
MAGAZINE VRIJZINNIGE ACTUALITEIT OOST-VLAANDEREN

'JE KUNT NIET VOLLEDIG MODERN ZIJN. DAAR GA JE AAN KAPOT'

In gesprek met Hans Achterhuis

ISSN0780-2989 › P608277 › VERSCHIJNT MAANDELIJKS › NIET IN JULI EN AUGUSTUS › JAARGANG 46 › NR.9 › NOVEMBER 2014

Johan Braeckman

PREHISTORISCHE BREINEN IN EEN 21E-EEUWSE SAMENLEVING

INHOUD

VAN DE REDACTIE
Geloof� 3

PLAKKAAT
Ongelijkheid� 4

IN MEMORIAM
Wilfried Vangassen� 5

ACTUA
Pre-historische breinen in een 21e-eeuws samenleving� 6
40 jaar Geuzenhuis� 10

ACHTER DE LINIE
Nationalisme en oorlog op de nationale feestdag� 13

MENSELIJK AL TE MENSELIJK
Uilenspel. Groeien doen we samen� 20

VRAAGSTUK
Hans Achterhuis ‘Je kunt niet volledig modern zijn.� 23
Daar ga je aan kapot’

COLUMN
Tijdsgeest� 29

DE STEEN IN DE KIKKERPOEL
Vermogensbelasting: een goed idee?� 30

FILOSOOF OVER FILOSOOF
Erich Fromm. Humanistisch filosoof van de vrijheid� 32

CULTUUR
Jos Verdegem. Een humanistische melancholicus� 34
Topo Copy. March to the beat of a different drummer� 37
Mr.Donka en de fantasie� 40

POESTILLE
Een waaier van wit. Fernand Lambrecht schaduwt de stilte� 41

BOEKENREVUE
Kaddisj voor een kut, Dimitri Verhulst en � 42
Cesare Beccaria, Dirk Verhofstadt
Gooi god niet weg, Joël De Ceulaer� 44

FILM
Maps to the Stars� 46
Clouds of Sils Maria� 47

CODA
Op naar de cirkel van het bloed� 48

NIEUWSBRIEF� 49

COLOFON� 59

2  >  november 2014� DEGEUS

Geloof
Wie zonder enige empirische basis, en daar zelfs volkomen
tegenin, vasthoudt aan bepaalde opvattingen voert geen
rationeel beleid maar belijdt een geloof. Derhalve is de term
‘besparingsgeloof’ geen retorische overdrijving maar een
juiste weergave van wat er zich aftekent in de maatregelen
van Michel I. Er is evenwel genoeg ruimte over om nog
wat strikter in de leer te zijn. In Nederland en Duitsland
liggen de overheidsuitgaven nog veel lager dan wat er in
België na deze besparingoperatie van zal overblijven. Maar
het volstaat om eens na te gaan of die besparingsdrift in
Nederland de economie enige deugd gedaan heeft, en om
in Duitsland eens te kijken of een samenleving die op die
leest geschoeid is ook een humane samenleving oplevert,
om genoeg argumenten te vinden om mensen die niet
volledig alle contact met de werkelijkheid verloren hebben
te overtuigen om de eigen geloofsartikelen wat aan te
passen in plaats van te proberen om met recepten die hun
ondeugdelijkheid al meermaals bewezen hebben, in een
sowieso al kaduke keuken iets klaar te maken dat geen
misbaksel is.

Er staan nog andere geloofsbelijdenissen in het
regeerakkoord. Wat bijvoorbeeld te denken van het
voorstel tot verplichte tewerkstelling van werklozen?
Er zijn genoeg praktijkvoorbeelden te vinden die zo’n
maatregel discrediteren, maar ook die voorbeelden
worden met een bewonderenswaardige standvastigheid
genegeerd. In Rotterdam proberen ze al sinds 2012 met
onder andere een verplichte tewerkstellingspolitiek
iets aan hun bijstandsuitgaven te doen. Wat blijkt?
Resultaat nihil: geen uitstroom uit de sociale zekerheid
en evenmin verminderden de kosten ervan (bron: Lessen
uit de havenstad: zo bestrijd je werkloosheid dus niet, op De
Correspondent.nl).

Om nog maar te zwijgen van het doldrieste snijden in
cultuursubsidies. Dat is in andere media al uitvoerig
becommentarieerd, dus ik zal er hier niet op ingaan.
Maar het is hier misschien wel de plaats en de tijd om te
waarschuwen voor het feit dat ook wij, en daarmee bedoel
ik heel de georganiseerde vrijzinnigheid, onafwendbaar
in het vizier van de bezuinigingen zullen komen. Het
Geuzenhuis viert z’n 40ste verjaardag, maar hoe lang zal
het nog duren voor we terug bij af zijn en ons bestaansrecht
opnieuw zullen moeten legitimeren? Het verschil met
veertig jaar geleden is dat er toen, zoals blijkt uit de
ontstaansgeschiedenis van het Geuzenhuis die in onze
actuarubriek wordt gereconstrueerd, een voldoende groot
politiek draagvlak was voor een sterke vrijzinnige zuil. Het
is ten zeerste de vraag of dit vandaag de dag nog zo is. Gaan
we, als het zover is, terugbijten of alles zomaar slikken wat
ze ons door de strot rammen, zoals onze huiscolumnist
Louis Borgesius vreest? Als u overigens wil weten wat ze ons

volgens hem door de strot zullen rammen, leest u best zijn
Coda in deze Geus.

Genoeg zwartgekeken, tijd voor een vrolijker noot. Zoals
ik al zei bestaat het Geuzenhuis veertig jaar. We vieren
dat met een feestweek, waarin niet alleen wetenschap
en filosofie flink vertegenwoordigd zullen zijn, maar ook
kunst en cultuur. Mocht u zich trouwens afvragen of daar
allemaal wel overheidsgeld aan moet besteed worden:
tuurlijk wel. Als je een seculiere levensbeschouwing
uitdraagt en je wil mensen bouwstenen aanreiken om zin
te geven aan hun bestaan, kom je vanzelf uit op de taak om
wetenschap en filosofie voor een zo groot mogelijk publiek
te ontsluiten. En dat geldt ook voor kunst, door filosoof en
kunstkenner Willem Elias – die het in deze Geus heeft over
Jos Verdegem – meermaals omschreven als ‘wapenbroeder
van de filosofie’.

Alle details over de feestweek vindt u in onze nieuwsbrief,
maar ik licht er twee evenementen uit die in deze Geus nog
verder aan bod zullen komen. Kunst in het Geuzenhuis
trapt de festiviteiten op gang met het project ‘Topo
Copy@Geuzenhuis’, waarover u meer kunt lezen in onze
cultuurrubriek. Als klap op de vuurpijl organiseren we op
21 november samen met het Humanistisch Verbond Gent
de Nacht van de Vrijdenker: een hersenkrakend festival vol
filosofie, wetenschap en skepticisme. Een van de sprekers op
die Nacht is Hans Achterhuis, die we voor deze editie van
de Geus interviewden. Interessant is het om hem te horen
zeggen wat godsdienstcritici in eigen land onlangs nog
het etiket ‘islamofoob’ opleverde: namelijk dat geweld en
religie van meet af aan met elkaar verbonden zijn. Dat het
eens gedaan moet zijn met het stilaan afgezaagde liedje dat
echte religie altijd vreedzaam is, en het fundamentalistische
geweld dus niets met echte religie te maken heeft. De heilige
teksten van elk van de drie Abrahamitische religies bevatten
voor iedere oproep tot vreedzaamheid evenveel oproepen
tot haat en geweld. Bovendien is die vreedzaamheid enkel
gericht op de eigen groep, om een sterke interne cohesie te
bewerkstelligen die naar externen toe niet zo vrolijk uitpakt.
Dergelijke groepspsychologische mechanismen worden door
Johan Braeckman in zijn bijdrage aan deze Geus trouwens
vanuit evolutionair perspectief ontleed. Veel leesplezier!

Thomas Lemmens

DEGEUS� november 2014  >  3

VAN DE REDACTIE

4  >  november 2014� DEGEUS

PLAKKAAT

Ongelijkheid
Richard Wilkinson en Kate Picket met de schadelijke effecten
van ongelijkheid in ‘The Spirit Level’, Thomas Piketty over
de opnieuw toenemende ongelijkheid in ‘Le Capital au XXIe
siècle’ en Gregory Clark over het doorgeven van ongelijkheid
over de generaties heen in ‘The son also rises’: er is de laatste
jaren heel wat literatuur verschenen over het thema ongelijk-
heid. En toch is er nog veel begripsverwarring en is wat ver-
duidelijking op zijn plaats.

INKOMENSONGELIJKHEID

Meestal spreekt men over inkomens-
ongelijkheid. Die is in de westerse
landen de laatste decennia toege-
nomen. De hoogste lonen zijn sterk
gestegen, de belastingtarieven voor
de hoogste inkomens gedaald. Inko-
mensongelijkheid wordt internationaal
vaak vergeleken aan de hand van de
Gini-coëfficiënt. België staat volgens
Eurostat met een Gini-coëfficiënt van
26,6 binnen de EU 7de op 28 landen.
Het cijfer is de laatste jaren bij ons
stabiel gebleven, terwijl het gemiddeld
in de EU wat steeg.

Het beschikbaar inkomen is in België
dus minder ongelijk verdeeld dan in
de meeste andere landen. Het bruto
belastbaar inkomen, het inkomen
vooraleer men belastingen en sociale
bijdragen betaalt, verschilt veel sterker.
De 10% grootste verdieners hebben
meer dan 30% van de inkomens. Dat
aandeel was in 1984 tot 25% gezakt, en
is sindsdien gestegen tot aan de voor-
avond van de schuldencrisis, waarna
het weer licht is beginnen dalen.

Door de herverdelende werking van
de personenbelasting betaalt wie meer
verdient procentueel meer belasting op
zijn inkomsten. Zo worden de hoogste
inkomens meer afgeroomd dan de klei-
nere. En daarnaast is er de sociale ze-
kerheid, waardoor de laagste inkomens
omhoog worden getild. Samen dringt
dit de inkomensongelijkheid sterk
terug. België behoort tot de landen die

daar het best in slagen.

Het bruto belastbaar inkomen heeft
zijn beperkingen als maatstaf om het
inkomen in te schatten. Interesten
(met een aantal uitzonderingen) en
dividenden worden weliswaar belast
via de roerende voorheffing, maar die
is ‘bevrijdend’. Dit inkomen moet dus
niet op de belastingaangifte vermeld
worden. Inkomsten uit onroerend
goed worden berekend op basis van
het kadastraal inkomen op basis van
de huurprijzen anno 1975. We kennen
dus goed de inkomsten uit arbeid,
vervangingsinkomens en uitkerin-
gen, maar niet die uit vermogen. Bij
zelfstandigen en vrije beroepen worden
inkomens vaak in een vennootschap
ondergebracht en vallen ze buiten de
personenbelasting. Bij statistieken over
inkomensongelijkheid houden we al
deze beperkingen best in het achter-
hoofd.

We trappelen ter plaatse
en dreigen stappen terug te
zetten in de strijd voor de

emancipatie van elke mens

VERMOGENSONGELIJKHEID

Over vermogens hebben we weinig
harde cijfers. Een enquête van de
ECB uit 2010 bracht de verdeling van
de vermogens in de landen van de
eurozone in kaart. Daaruit blijkt dat er

ook in België een grote vermogenskloof
bestaat. Toch valt die nog mee doordat
het bezit van een eigen woning in ons
land sterk verspreid is.

Het is vooral het financiële vermogen,
zoals obligaties, kasbons, aandelen en
beleggingsfondsen, dat in ons land
sterk geconcentreerd zit bij een beperk-
te groep. Zo zit 85% van de aandelen
van beursgenoteerde bedrijven gecon-
centreerd bij anderhalf procent van de
Belgen. En meerwaarde op aandelen
wordt in België niet belast.

Ive Marx en Sarah Kuypers berekenden
dat de 20% hoogste inkomens samen
ruim 35% van het inkomen heb-
ben, en ruim 60% van het vermogen
bezitten. Maar vermogen is nog meer
geconcentreerd dan deze cijfers laten
uitschijnen. Mensen met het hoogste
inkomen hebben niet noodzakelijk
het hoogste vermogen. En volgens
de enquête van de ECB bezit de Belg
gemiddeld over 109.400 euro financieel
vermogen. Is dat het vermogen van
de middenklasse? Bijlange niet, want
de mediaanwaarde (de helft heeft dus
een kleiner vermogen en de helft een
groter) bedraagt slechts 26.500 euro.

ONGELIJKHEID IN VELE GEDAANTEN

Over hoeveel ongelijkheid aanvaard-
baar is kan gediscussieerd worden. Feit
is dat de hoogste lonen sterk gestegen

©
 N

orbert V
an

 Yperzeele

DEGEUS� november 2014  >  5

PLAKKAAT

zijn. Via belastingen en sociale zeker-
heid wordt in België sterk herverdeeld,
maar dit gebeurt in belangrijke mate
via inkomsten uit arbeid. Vermogen is
echter veel ongelijker verdeeld, en be-
paalde vormen van vermogen ontsnap-
pen grotendeels aan belastingen. Die
vermogens zijn zeker niet altijd door
hard werken opgebouwd, maar ook
door erfenissen en speculatie. Werken
wordt veel zwaarder belast dan rente-
nieren. En de sociale mobiliteit blijft
beperkt. Ons onderwijs bestendigt
ongelijkheid, doordat meer dan in vele
andere landen het sociale milieu bepa-
lend is voor de opleiding die men volgt.
Onze arbeidswetgeving zorgt ervoor
dat er weinig werkende armen zijn.
Maar wie van uitkeringen moet leven

is vaak arm. En die armoede wordt van
generatie op generatie doorgegeven.

Voor al wie geen statische maatschap-
pijvisie aanhangt, waarbij er nu een-
maal sterken en zwakken zijn en ie-
dereen zijn plaats moet kennen, maar
een samenleving wil waarin iedereen
menswaardig kan leven en evenveel
kansen krijgt zich te ontplooien,
moeten deze vaststellingen aanleiding
geven tot diepe ongerustheid. Want
we trappelen ter plaatse en dreigen
stappen terug te zetten in de strijd voor
de emancipatie van elke mens, ook
degene die met minder centen en dus
kansen ter wereld komt.

Nico Pattyn
Verbonden aan Metis Instituut

Hard zijn op de inhoud,
maar zacht voor de mensen
IN MEMORIAM WILFRIED VANGASSEN, VRIJMETSELAAR EN ATHEÏST

Op 23 augustus stierf
Wilfried Vangassen. Hij
was een geëngageerde
vrijzinnige die vele

functies binnen diverse organisaties bekleedde:
Erelid Raad van Bestuur Unie Vrijzinnige Verenigingen,
Erelid Raad van Bestuur Humanistisch-Vrijzinnige
Vereniging,
Erevoorzitter Humanistisch-Vrijzinnige
Vereniging Oost-Vlaanderen,
Erelid Raad van Bestuur Humanistisch Verbond,
Erelid Raad van Bestuur Oudervereniging voor de Moraal,
Lid Lichtpunt,
Erevoorzitter Vrijzinnig Centrum Ronse.

Hij was voorzitter van de Humanistisch-Vrijzinnige
Vereniging Oost-Vlaanderen sinds de oprichting tot en
met 2006.
Als voorzitter creëerde hij een cultuur van openheid
in ons bestuur, waar vrijheid van spreken en kritisch
denken geen loze woorden waren, waar beslissingen in
overleg werden genomen. Hij kende de afdelingswerking
en de provinciale werking en was onze spreekbuis

in de Raad van Bestuur van HVV-nationaal.
Wilfried voerde ook jarenlang strijd tegen religieuze
symbolen in openbare gebouwen. Hij voerde een
persoonlijke queeste tegen het kruisbeeld in het
gerechtsgebouw van Oudenaarde. Een verkeersboete liet
hij onbetaald omdat hij daardoor zou moeten verschijnen
voor de rechter. En passant behaalde hij zijn kandidatuur
rechten zodat hij in staat zou zijn zichzelf te verdedigen.
Hij voerde aan dat er geen neutrale rechtspraak mogelijk
was onder een kruisbeeld. En hij kreeg gelijk.
Hij was gedreven in zijn vrijzinnig engagement, maar
we kenden Wilfried vooral als een attente en warme
man. Iemand die steeds belangstelling had voor hoe
het met je ging, die een dankwoord klaar had voor de
medewerkers van de organisaties, die voor een bloemetje
zorgde en ook meehielp met de vervelende klusjes die bij
de organisatie van evenementen en activiteiten horen.
Een spreekwoord luidt dat telkens er iemand
sterft, er een bibliotheek afbrandt. In het geval van
Wilfried gaat het om een heel grote bibliotheek
en er stonden heel mooie boeken in.

Het bestuur van HVV Oost-Vlaanderen

Prehistorische breinen
in een 21e-eeuwse
samenleving
In het Bijbelse boek ‘Exodus’ laat God tien plagen op Egypte
los, als straf omdat de Farao de Israëlieten niet toestond het
land te verlaten. Hij doet water in bloed veranderen, zorgt
voor een kikker-, luizen- en steekvliegenplaag, laat mensen
zweren krijgen en stuurt hagel en sprinkhanen op hen en
hun gewassen af. Plezant was dat wellicht allemaal niet.

Sommige van die plagen klinken ons
bekend in de oren en veroorzaken
ook nu nog grote problemen, hagel en
sprinkhanen bijvoorbeeld, maar andere
klinken nogal geforceerd. Water dat in
bloed verandert, en een teveel aan kik-
kers? Hoe dan ook, het zijn plagen die
van buitenaf komen en waar mensen,
toentertijd in elk geval, eerder machte-
loos tegenover stonden. Opvallend is de
blindheid die de auteur van Exodus had
voor plagen die van binnenin de mens
lijken te komen. De Bijbel, in het bij-
zonder het Oude Testament, is bijwijlen
een lange aaneenschakeling van stam-
oorlogen, massamoorden en genocides.
De haat die mensen van de ene groep
kunnen ontwikkelen tegenover die van
een andere groep wordt evenwel niet
als een plaag of straf beschreven, maar
eerder als verdienstelijk. Hele steden
worden uitgemoord, vrouwen en kinde-
ren incluis, telkens onder het goed-
keurende oog van Jahweh, die nu eens
de ene dan weer de andere groep het
onderspit laat delven. Het wemelt in
het Oude Testament van de bloeddor-
stige, xenofobe, racistische en seksis-
tische mannen die als helden worden
afgeschilderd. Nergens wordt geklaagd
over hun bijwijlen volslagen immoreel
gedrag naar buitenstaanders toe. Inte-
gendeel: wie kwaad doet aan mensen

die tot andere groepen behoren, doet
blijkbaar automatisch iets goed voor de
leden van de eigen groep.

Het omtoveren van
brave huisvaders tot

massamoordenaars blijkt
niet zo buitengewoon lastig

DOODGEWONE MANNEN

Zelfs wie bijzonder optimistisch is over
de morele vermogens van de mens kan
er niet omheen: ook moreel volslagen
onbesproken mensen lijken relatief
makkelijk in staat om een mentale
knop om te draaien jegens mensen
van buiten de groep. De historicus
Christopher Browning illustreerde dit
op onvergetelijke wijze in zijn studie
Doodgewone mannen (1992). Vijfhon-
derd mannen van het reservebataljon
101 kwamen op 13 juli 1942 ’s och-
tends aan in het Poolse dorp Jozefow.
Hun leider was majoor Wilhelm Trapp.
Hij legde aan zijn mannen uit dat hun
opdracht eruit bestond alle Joden van
het dorp te isoleren. De werkbekwame
mannen zouden naar kampen in
Lublin worden gestuurd. Alle anderen,
vrouwen, kinderen, ouderen en zieken

moesten ze afvoeren naar de bos-
sen en afmaken met een schot in het
achterhoofd. Trapp gaf zijn opdrachten
duidelijk tegen zijn zin, maar het bevel
kwam van hogerhand. Hij wees erop
dat de taak bijzonder onprettig was,
maar dat niemand verplicht was om
mee te werken. Wie dat wou kon zon-
der het risico op bestraffing weigeren
om te moorden. Slechts een twaalftal
mannen stapte er op dat moment uit.
In de loop van de dag waren er nog een
paar die duidelijk maakten de taak niet
aan te kunnen. De overgrote meerder-
heid werkte de hele dag naarstig door.
Tegen de avond waren vijftienhonderd
Joden dood, het begin van een zestien
maanden durende moordpartij waarbij
38.000 Joden door reservebataljon 101
werden vermoord. Nog eens 45.000
mensen werden door de daders rich-
ting het vernietigingskamp Treblinka
gestuurd. In de loop der maanden was
er nog een aantal mannen dat aangaf
het niet langer aan te kunnen, maar
de meerderheid van het bataljon werd
steeds beter in het moorden en vond
gaandeweg manieren om het efficiënter
en minder onaangenaam te maken.
Een minderheid van de moordenaars
hield oprecht van het werk dat ze de-
den: sadisten, psychopaten en ideolo-
gisch overtuigde nazi’s die, zoals men
dat aangaf in Nazi-Duitsland, ‘naar
de Führer wilden toewerken’. Maar de
meerderheid van de moordenaars be-
stond uit ‘doodgewone mannen’: man-
nen die in normale omstandigheden
niet tot excessief geweld in staat lijken.
Bakkers, timmerlieden, ambtenaren.
Huisvaders die eigenlijk niet echt in po-
litiek geïnteresseerd waren en zich zeer
waarschijnlijk vooraf niet konden voor-

6  >  november 2014� DEGEUS

ACTUA

stellen dat ze tientallen tot honderden
mensen die hen nooit een strobreed in
de weg hadden gelegd zonder al te veel
scrupules zouden vermoorden.

DE MENSELIJKE NATUUR

Hoe kunnen we dit begrijpen? Er zijn
meerdere pogingen ondernomen om
het waanzinnige en extreem immo-
rele gedrag van deze honderden, en bij
uitbreiding tien- tot honderdduizenden
‘doodgewone Duitse mannen’ (en een
niet gering aantal vrouwen) te door-
gronden. De daders zelf gaven achteraf
vaak aan dat ze onder dwang hadden
gehandeld. ‘We moesten dit doen,
anders werden we zelf doodgeschoten,
of zou onze familie worden opgepakt.’
Onderzoek wees uit dat die uitleg hoe-
genaamd niet klopte. Het kan natuur-
lijk dat velen ervan overtuigd waren
dat die represailles voor hun desertie
reëel waren, ook al waren ze vermeend.

Maar de leden van reservebataljon 101
wisten wel degelijk dat ze zich onge-
straft konden terugtrekken. Een andere
verklaring is cultureel-historisch:
Duitsland werd eeuwenlang blootge-
steld aan antisemitische propaganda,
waardoor de gebeurtenissen van de
jaren dertig en veertig vrijwel onvermij-
delijk waren.

We zijn groepsdieren, met
een sterk verlangen tot
conformisme binnenin

de eigen groep

Het was enkel wachten op het ge-
paste regime en de geschikte man,
een Führer die in die context de juiste
psychologische registers bespeelde.
Nog een andere benadering grijpt terug
naar een aantal klassieke studies uit
de sociale psychologie. Uit de experi-

menten van onder meer Solomon Asch,
Stanley Milgram en Philip Zimbardo
blijkt dat een meerderheid van mensen
onder groepsdruk al snel overgaat tot
handelingen die buiten het normale
verwachtingspatroon vallen, zowel
van zichzelf als van buitenstaanders.
Zo vroeg Stanley Milgram in 1963 aan
zijn proefpersonen om elektroshocks
toe te dienen aan iemand die foute
antwoorden gaf op de vragen van de
proefleider. De elektroshocks waren
niet echt en het gehuil en gejammer
van degene die de antwoorden gaf was
vooraf opgenomen, maar dat wisten
de proefpersonen niet. Bij elk fout
antwoord werd het voltage opgedreven,
tot het op een bepaald moment een
dodelijk niveau bereikte. De proefper-
sonen waren daarvan op de hoogte.
Toch ging een meerderheid door met
het toedienen van shocks, zelfs verder
dan het lethale voltage, omdat ze gewil-
lig luisterden naar wat de proefleider

DEGEUS� november 2014  >  7

ACTUA

Onze psychologische gereedschapskist is de voorbije twintigduizend jaar niet fundamenteel veranderd. Maar onze samenleving
daarentegen, ziet er in de 21e eeuw radicaal anders uit. Het probleem is dat wat werkte in de prehistorie, niet noodzakelijk ook vandaag
nog nuttig of wenselijk is. Banksy, Fast Food Caveman. ©Joshua Wysocki

hen vroeg. Het is vrijwel ondenkbaar
dat die proefpersonen vooraf zouden
aangeven dat ze tot het doden van een
mens in staat zijn, binnen de context
van een eerder banale psychologische
studie (Milgram beweerde dat hij
het effect van straffen op de werking
van het geheugen wou testen). Zeer
interessant is ook dat Milgram, op het
moment dat hij de studie nog niet had
uitgevoerd en dus zelf niet wist hoeveel
proefpersonen zouden doorgaan met
het toedienen van elektroshocks, aan
zijn collega’s vroeg hoe zij het resultaat
inschatten. Vrijwel allemaal waren ze
ervan overtuigd dat slechts een kleine
meerderheid, hoogstens twee procent,
de dodelijke dosis zou willen toedienen.
In realiteit draaide de uitkomst rond
de 65 procent. Dat geeft op zijn minst
reeds aan dat men toentertijd niet zo-
veel afwist van een cruciaal onderdeel
van de menselijke natuur.

Van psychoanalytici tot behavioristen:
ze hadden geen flauw benul van de te
verwachten uitkomst van Milgrams
experiment. Al even verrassend, maar
op het eerste gezicht misschien minder
dramatisch, waren de resultaten van
de experimenten uit de jaren vijftig
van Solomon Asch, een leermeester
van Stanley Milgram. Asch liet een
groepje medewerkers, die zich voorde-
den als proefpersonen, manifest foute
antwoorden geven op simpele vragen,
bijvoorbeeld omtrent de lengte van
een lijnstuk. Het bleek dat een flink
deel van de echte proefpersonen zich
conformeerden aan de meerderheid,
en eveneens het foute antwoord gaven.
Werkzaam in dezelfde traditie als Asch
en Milgram, stelde Philip Zimbardo in
1971 vast dat het relatief eenvoudig is
om mensen willekeurig op te delen in
groepen, waarna ze zich al snel gaan
gedragen volgens de verwachtingen die
met hun groep geassocieerd worden.
Concreet splitste hij een groep vrijwil-
ligers op in een groep ‘gevangenen’ en
een groep ‘bewakers’, en bracht ze on-
der in een nagebouwde gevangenis in
de universiteit van Stanford. Reeds na
enkele dagen diende hij het experiment
af te breken: de gevangenen gedroegen
zich te onderdanig en de bewakers te
agressief en gewelddadig.

GROEPSCONFORMISME

Het leidt geen twijfel dat sociaalpsy-
chologen zoals Asch, Milgram en
Zimbardo, en sedertdien een hele
resem andere onderzoekers, iets
bijzonder belangrijk op het spoor zijn.
Het omtoveren van brave huisvaders
tot massamoordenaars blijkt niet zo
buitengewoon lastig. Het is een contra-
intuïtieve opvatting, maar alleen al
het aantal en de aard van de genocides
van de voorbije honderd jaar maakt het
pijnlijk duidelijk. Elk van de verschil-
lende verklaringen die pakweg de
voorbije zestig jaar geopperd zijn spelen
allicht een rol, maar doorslaggevend is
één basisaspect: we zijn groepsdieren,
met een sterk verlangen tot confor-
misme binnenin de eigen groep. Dat
sluit niet uit dat mensen zich net
sterk willen differentiëren van andere
groepen. Integendeel, conformisme
en differentiatie zijn twee zijden van
dezelfde medaille. De punkbeweging
deed haar uiterste best om af te wijken
van de rest van de samenleving, maar
elke punker stopte veel moeite in het
imiteren van de looks van andere pun-
kers. Religieuze groeperingen willen
zich vaak zoveel mogelijk afscheiden
van de maatschappij waarin ze zich
bevinden, onder meer door kleding-
voorschriften, rituelen en dieetregels in
te voeren die buitenstaanders vreemd
of absurd vinden, maar die voor een
sterke interne coherentie zorgen. Het is
ironisch dat maatschappelijk afwijkend
gedrag – van punkers en anarchisten
tot religieuze sekten – de psychologi-
sche dynamiek van groepsconformisme
zo sterk blootlegt.

DARWIN EN ONZE PSYCHOLOGISCHE
INFRASTRUCTUUR

Sedert de opkomst van de evolutio-
naire psychologie enkele decennia
geleden wint de hypothese veld dat
we dergelijk fundamenteel menselijk
gedrag mede kunnen begrijpen vanuit
darwinistisch oogpunt. Onze psycho-
logie, net zoals pakweg onze anatomie
en morfologie, is het resultaat van
honderdduizenden jaren evolutie. Het
voornaamste werktuig van de evolutie
is natuurlijke selectie: een blind en
ongericht mechanisme dat, over vele

generaties heen, voor adaptaties zorgt
zoals kniegewrichten, hartkleppen en
vingerkootjes. Natuurlijke selectie gaf
ook onze hersenen vorm en het brein is
uiteraard het orgaan dat onze psycholo-
gische vermogens mogelijk maakt. Er is
geen goede reden om te stellen dat onze
psychologische infrastructuur niet
evenzeer het resultaat is van evolutie
door selectie. Ook onze emoties en tal
van andere mentale vermogens kunnen
we vanuit darwinistische invalshoek
begrijpen. Meer bepaald: ze bieden
functionele mogelijkheden en hebben
in meer of mindere mate een positief
effect op onze evolutionaire fitness. Dat
houdt in dat ze onze kansen op overle-
ven vergroten en bijgevolg ook op het
reproduceren van ons genetisch mate-

8  >  november 2014� DEGEUS

ACTUA

Originele foto van het Stanford Prison Experiment. Psycholoog Philip Zimbardo deelde een groep
vrijwilligers willekeurig op in 'bewakers' en 'gevangenen' in een gevangenis die hij nabouwde in de kelder
van het departement Psychologie van de Stanforduniversiteit. Na enkele dagen moest hij het experiment
afbreken: gevangenen gedroegen zich te onderdanig en de bewakers te agressief en gewelddadig. Het bleek
dus relatief eenvoudig om mensen zich te laten gedragen volgens de verwachtingen die met hun groep
geassocieerd worden. © Philip G. Zimbardo - Stanford Prison Experiment. Alle rechten voorbehouden.

riaal. Angst is een evident voorbeeld:
wie in de prehistorie geen angst kende
toen een sabeltandtijger in de buurt
was, liet gemiddeld genomen minder
nakomelingen na dan wie een gezonde
dosis angst ervoer en wegvluchtte.
Diezelfde logica kunnen we ook op
onze groepspsychologische capaciteiten
toepassen. Het loonde om de leden van
de eigen groep te helpen en te steunen,
aangezien diezelfde groepsleden ook
jou kunnen bijstaan. Vandaag deel ik
mijn voedsel met jou, morgen deel jij
het jouwe met mij. Voor ruim 99% van
onze evolutionaire geschiedenis leefden
we in groepen van enkele tientallen
tot maximum honderdvijftig mensen.
De groep waartoe men behoorde was
klein genoeg om iedereen persoonlijk te

leren kennen en om de dynamiek van
wederkerig altruïsme op gang te hou-
den, wat dan weer de samenhang van
de groep versterkt. Vandaag heb ik een
overschot aan voedsel, wat ik weggeef
aan mijn groep. Morgen heb ik voedsel
te kort, maar ontvang ik een deel van
het overschot van een ander groepslid.
Deze evolutionair aangestuurde logica
leidde tot enkele van de beste mense-
lijke eigenschappen, zoals altruïsme,
empathie, vriendschapsbanden, samen-
werking en samenhorigheid. Helaas is
er een keerzijde: onze bewonderens-
waardige eigenschappen werken vooral
binnenin de eigen groep.

Onze psychologische
gereedschapskist is de voorbije

twintigduizend jaar niet
fundamenteel veranderd.
Maar onze samenleving

daarentegen, ziet er in de 21e
eeuw radicaal anders uit

Ze doen het heel wat minder goed naar
externen toe. Sterker nog, het wordt
binnen de groep vaak zelfs afgekeurd
als het altruïsme of de empathie van
een groepslid zich uitstrekt naar leden
toe van een andere groep. Het is erg
goed voor je reputatie om je voedsel te
delen met leden van de eigen groep,
maar hetzelfde altruïsme naar leden
van een andere groep toe wordt eerder
afgekeurd. In de prehistorie, de lange
periode waarin onze psychologische
vermogens de vorm kregen die ze nog
steeds hebben, loonde het bevorderen
van altruïsme naar binnen en van ego-
ïsme naar buiten toe. Groepen die een
minder sterke interne band hadden,
deden het op lange termijn minder
goed. Het probleem is dat wat werkte
in de prehistorie, niet noodzakelijk
ook vandaag nog nuttig of wenselijk is.
Vaak is wellicht het tegendeel het geval.
Onze psychologische gereedschapskist
is de voorbije twintigduizend jaar niet
fundamenteel veranderd. Maar onze
samenleving daarentegen, ziet er in de
21e eeuw radicaal anders uit dan in de
periode dat de grotten van Lascaux en
Altamira werden beschilderd. We leven

niet meer in groepjes van enkele tien-
tallen mensen, maar in grootsteden.
De moderne technologie laat ons fun-
damenteel anders communiceren en
brengt ons in contact met mensen van
over de hele wereld, met geheel andere
opvattingen en een andere waarden-
hiërarchie. We zijn niet langer beperkt
tot onze vaak onbetrouwbare zintuigen
en ons kwetsbare geheugen om kennis
op te doen en te behouden. We hebben
wetenschap, boeken en computers. Het
is dankzij ons brein dat we dit alles
hebben, maar datzelfde brein functio-
neert in meerdere opzichten nog zoals
in het Pleistoceen. Het is veel eenvou-
diger om kinderen schrik aan te jagen
voor wilde dieren die ze, behalve in de
dierentuin, nooit tegenkomen dan voor
moderne gevaren zoals auto’s, elektri-
sche apparaten en chemische stof-
fen. We vertrouwen nog steeds meer
op wat onze beste vriend ons vertelt
over iets waarvan hij eigenlijk geen
verstand heeft, dan op wetenschap-
pelijke studies. We zoeken nog steeds
spontaan bovennatuurlijke krachten
en oorzaken achter het bestaan van
de kosmos en de mens en hebben
moeite om te begrijpen dat natuurlijke
verschijnselen gebeuren zonder reden
of intentie. We zijn vanuit het stenen
tijdperk naar een wereld gekatapulteerd
die televisie, internet en kernwapens
heeft. Het is natuurlijk niet onmoge-
lijk om daar moreel correct en redelijk
mee om te gaan. We hebben tenslotte,
om maar enkele voorbeelden te geven,
wetenschap, democratie, mensenrech-
ten en een internationaal gerechtshof
ontwikkeld. Maar de stroom aan
gruwel en irrationalisme waarover de
media dagelijks berichten illustreert
hoe moeilijk het voor honderden mil-
joenen mensen is om hun pleistocene
psychologie te domesticeren. Een deel
van de oplossing houdt ongetwijfeld de
kennismaking in met de inzichten van
de sociaal- en evolutiepsychologische
studies die ik aanhaalde. Zoals reeds
uit het gesprek tussen Socrates en Cri-
tias in Plato’s dialoog Charmides naar
voren kwam: zelfkennis is het begin
van alle wijsheid.

Johan Braeckman

DEGEUS� november 2014  >  9

ACTUA

Originele foto van het Stanford Prison Experiment. Psycholoog Philip Zimbardo deelde een groep
vrijwilligers willekeurig op in 'bewakers' en 'gevangenen' in een gevangenis die hij nabouwde in de kelder
van het departement Psychologie van de Stanforduniversiteit. Na enkele dagen moest hij het experiment
afbreken: gevangenen gedroegen zich te onderdanig en de bewakers te agressief en gewelddadig. Het bleek
dus relatief eenvoudig om mensen zich te laten gedragen volgens de verwachtingen die met hun groep
geassocieerd worden. © Philip G. Zimbardo - Stanford Prison Experiment. Alle rechten voorbehouden.

Geuzenhuis 40 jaar
MAAR EEN MIDLIFE CRISE IS NOG NIET IN ZICHT

1974 herinneren we ons als het jaar waarin Eddy Merckx
voor de vijfde (en laatste) keer de Ronde van Frankrijk won,
ABBA met ‘Waterloo’ goud binnenhaalde op het Eurosong-
festival en Isabel Perón als eerste vrouw president van Argen-
tinië werd. En hoewel ‘Jesus Christ Superstar’ op de eerste
plaats van de album top 10 pronkte, werd het Westen geteis-
terd door aanslagen en orkanen. In dat gezegende jaar opende
het rebelse Gent haar eerste vrijzinnig centrum.

HET ONTSTAAN

In de jaren zeventig groeide bij enkele
vrijzinnige Gentenaars het idee om de
tot dan toe erg gespreide acties van de
verschillende vrijzinnige verenigingen
te coördineren. Het verenigen van deze
groeperingen werd aanvankelijk louter
structureel gezien, maar algauw bleek
er meer nodig om de humanistische
levenshouding te ondersteunen: vrij-
zinnige initiatieven dienden dringend
op elkaar afgestemd te worden om de
totale versnippering te vermijden. Om
dat te bereiken werd het stilaan dui-
delijk dat een eigen, centraal gebouw
prioriteit nummer één was.

Dankzij enkele ‘gelijkgestemde zielen’
in de gemeenteraad werd een huis in
de Onderstraat gevonden om er een
centrum voor dienstverlening op te
richten dat ook als ontmoetingsplaats,
vergaderruimte en secretariaat kon
dienen. Eens die infrastructuur er was,
zorgde dit voor een verdere impuls om
vrijzinnige initiatieven te bundelen.
Dankzij de samenwerking van drie
vrijzinnige verenigingen, namelijk het
Humanistisch Verbond, de Ouderver-
eniging voor Moraal en het Comité
Feest Vrijzinnige Jeugd, kon op 18 mei
1974 de vereniging ‘Vrijzinnig Laï-
ciserend Centrum – Gent’, afgekort
VLC-Gent, opgericht worden. Het
eerste maatschappelijk jaar startte op
1 juli 1974.

KRACHTLIJNEN

Het coördineren van het vrijzinnige
verenigingsleven en de dienstverlening
was nog maar het begin. Het Centrum
wilde een actievere rol spelen om de
humanistische levensbeschouwing te
bevestigen, te ondersteunen en te laten
beleven. Daarom werd er geprobeerd
om het VLC-Gent uit te bouwen tot
een aantrekkelijke onthaal- en ont-
moetingsplaats voor Gentse vrijzinni-
gen en stampte men ook een info- en
documentatiecentrum voor de vrijzin-
nige verenigingen uit de grond, dat op
zaterdagmorgen ook toegankelijk was
voor het publiek. Daarnaast wou het
VLC acties uitlokken of ondersteunen
om oplossingen voor vrijzinnige noden
te zoeken en te eisen. Tenslotte werd

er ruimte voorzien
voor de zogenaamde
‘lekenconsulenten’, die
vrijzinnigen konden
bijstaan in bepaalde
uitzonderingstoestan-
den zoals ziekte en
isolement.

Van een bloeiende
werking was nog niet
meteen sprake, omdat
de financiële middelen
hiertoe ontbraken:
zonder de nodige
financiële steun vanuit
de overheid kon het
VLC haar doelstellin-
gen niet realiseren. In
1976 schreef het stads-
bestuur van Gent een eerste budget in
van 100.000 BEF (2.500 €) onder de
rubriek ‘cultuur’ ten voordele van het
VLC-Gent.

Een jaar later werd het tijdschrift ‘De
Geus van Gent’ geboren, een voortzet-
ting van het ‘Mededelingsblad’ van
HVV-HV-Gent onder hoofdredactie
van prof. dr. Walter Verraes.

VRIJZINNIGE LIDVERENIGINGEN

Naar verloop van tijd vonden tal
van andere vrijzinnige verenigingen
hun weg naar het VLC en barstte
het centrum uit zijn voegen. In 1983
verhuisde het VLC naar de Bijlokevest
en bood er, naast de reeds aanwezige
vrijzinnige verenigingen, onderdak aan
de Humanistische Organisatie voor
Ontwikkelingssamenwerking (HOOS),
de vzw Opvang voor kinderen en
adolescenten in nood, de provinci-
ale geleding van het Humanistisch
Vrijzinnig Vormingswerk, de stichting
voor Morele Bijstand (in ziekenhuizen
en gevangenissen) en het Centrum
voor Morele Dienstverlening (met een
eerste moreel consulent en secreta-
riaatsmedewerkster, tewerkgesteld

10  >  november 2014� DEGEUS

ACTUA

door de toenmalige Unie Vrijzinnige
Verenigingen).

Toen dit Centrum voor Morele Dienst-
verlening (CMD) in 1986 verhuisde,
kwamen er extra lokalen vrij voor de
dienst Opvang, de vrijzinnige gezins-
plaatsingsdienst, die een voortdurende
groei kende. Het magazine De Geus
van Gent kende op dat moment wat
inhoudelijke en praktische problemen,
en een nieuw team vrijwilligers bleek
bereid om samen een modernere versie
uit te werken. Het VLC groeide uit tot
een culturele ontmoetingsplaats voor
gelijkgezinden met de druk bezochte
zondagvoormiddagbar als trekpleister.

Eind jaren tachtig begonnen er in het
Geuzenhuis discussies over het op-
richten van een vrijzinnige kunstver-
eniging. Moesten wij als vrijzinnigen
geen tegen-bolwerk oprichten tegen de
allesomvattende katholieke machtspo-
sitie in allerhande sectoren, kunstsec-
tor incluis? In 1989 werd de beslissing
uiteindelijk genomen en werd Kunst in
het Geuzenhuis opgericht. De bedoe-
ling was om jonge, minder bekende
vrijzinnige artiesten die niet direct aan
de bak geraakten in het traditionele
kunstcircuit de kans te geven onder

gunstige voorwaarden in het Geuzen-
huis tentoon te stellen.

Alhoewel er al een aantal jaren vanuit
het CMD – in samenwerking met het
VLC – een werking rond vrijzinnige
uitvaartplechtigheden was, ontstond
er door de komst van het Crematorium
Westlede in Lochristi de behoefte aan
een opnieuw meer gestructureerde
aanpak. In 1990 werd een nieuwe
lidvereniging opgericht, Feniks, om
stijlvol inhoud te geven aan uitvaart-
plechtigheden vanuit een humanisti-
sche, vrijzinnige bezinning over leven
en dood. Er werd beroep gedaan op
vrijwilligers en het VLC zorgde voor de
administratieve ruggensteun.

Naar aanleiding van het overlijden in
1988 van eminent bioloog en mede-
stichter van het Humanistisch Ver-
bond, professor dr. Lucien De Coninck,
werd er bij de raad van bestuur van het
VLC geopperd zijn naam te verbinden
aan een Fonds, met als doel prijzen toe
te kennen aan verdienstelijke vorsers
of afgestudeerden die zich onderschei-
den door publicaties over een biolo-
gisch of ethisch onderwerp, in de geest
die Lucien De Coninck kenmerkte. In
1991 werd de werking van het Fonds

Lucien De Coninck gestart, opnieuw
een lidvereniging van het VLC.

In 1992 werd de dienst De Cocon
opgericht, een voorziening voor am-
bulante hulpverlening in de bijzondere
jeugdzorg met twee erkende werk-
vormen: thuisbegeleiding en begeleid
zelfstandig wonen. De bedoeling was
en is om vanuit een vrijzinnige huma-
nistische levenshouding ontplooiings-
kansen en zelfredzaamheid te bieden
aan jongeren in een problematische
opvoedingssituatie.

Ten gevolge van de uitbreiding van de
diverse socio-culturele activiteiten en
het toenemend aantal personeelsleden
werd het Geuzenhuis te klein op de
Bijlokevest.

VERHUIS NAAR ONZE VASTE STEK

In oktober 1989 startte de raad van
bestuur van het VLC onderhande-
lingen met het Ministerie van Bin-
nenlandse Aangelegenheden en met
het Gentse stadsbestuur om samen
met hen uit te kijken naar een groter
pand. Het werd de oude brouwerij van
de Sint-Pietersabdij op de Kantienberg,
waarvoor een huurovereenkomst met
het stadsbestuur werd afgesloten. De
verbouwingswerken startten in 1990
en het VLC kon rekenen op financi-
ële hulp van het Ministerie van het
Vlaams Gewest en op tegemoetkoming
van het Gentse stadsbestuur.

Om de financiering verder rond te krij-
gen werd in 1990 ook het Patrimoni-
ummecenaat opgericht. Om de nodige
fondsen samen te brengen werden er
onder de noemer ‘Brouwen aan een
nieuw Geuzenhuis’ tal van activiteiten
georganiseerd zoals een fundraising
diner en tal van befaamde concer-
ten. Op 16 september 1995 werd het
nieuwe Geuzenhuis officieel geopend.
Twee grote zalen, vier vergaderzalen en
ruime burelen voor de diverse dien-
sten en een café konden nu in gebruik
genomen worden. Alle lidverenigingen,
waartoe nu ook de Werkgemeenschap
Leraren Ethiek behoorde, maken sinds-
dien gebruik van de infrastructuur.
Ook de recepties in aansluiting van
de Feesten Vrijzinnige Jeugd konden
voortaan in het VC-G doorgaan en

©
 N

or
be

rt
 V

an
 Y

pe
rz

ee
le

ACTUA

� november 2014  >  11

Kunst in het Geuzenhuis kreeg een
mooie tentoonstellingsruimte.

Op 21 juni 2002 werd de grondwet-
telijke erkenning van de vrijzinnigheid
eindelijk een feit. Dit zorgde voor meer
ademruimte voor het VC-G om de
ontplooiing van de vrijzinnigheid in de
Gentse regio verder mogelijk te maken,
en van ons huis een open en toeganke-
lijke plaats te maken. Ook voor de bar
werden verschillende mogelijkheden
onderzocht naar uitbating toe. In het
Geuzenhuis wordt in 2001 een totaal
vernieuwd café De Geus van Gent
aan het publiek voorgesteld met Motte
Claus aan het roer. De subsidies van de
stad Gent en de provincie worden wat
verhoogd en de verhuur van de zalen
gaat in stijgende lijn. Vanuit de voor-
malige Unie Vrijzinnige Verenigingen
wordt een personeelslid afgevaardigd
voor het VC-G dat zal instaan voor
de eindredactie van het magazine de
Geus en voor verdere promotie van de
vrijzinnigheid. Een kleine kernredactie
met vrijwilligers werd opgericht met
Fred Braeckman als hoofdredacteur en
men slaagde erin om een vernieuwd,

vlot leesbaar en
inhoudelijk sterk
medium aan te
bieden aan de vrij-
zinnige wereld.

Ook de lidver-
enigingen bleven
maar groeien:
SOS nuchterheid
wordt gestart, een
vertrouwelijk en
anoniem netwerk
van zelfzorginitia-
tieven voor ieder-
een die haar of zijn
verslaving (alcohol,
drugs, medicatie,
seks, eten ...) wil
doorbreken en
nuchterheid wil
bereiken door in-
dividuele zelfzorg,
als alternatief
voor dogmatisch
gerichte zelfhulp-
groepen. Aan
geïnteresseerden
wordt tot tweemaal

per week de mogelijkheid geboden deel
te nemen aan zelfzorginitiatieven.

In 2004 kregen we nog een personeels-
lid bij vanuit UVV die de promotie voor
de toen nieuw gelanceerde maande-
lijkse Nieuwsbrief bij ons magazine
De Geus ondersteunde en verdere
logistieke ondersteuning bood aan de
lidorganisaties van het VC-G. De Geus
wordt voortaan opengesteld voor heel
Oost-Vlaanderen. Ook een extra ad-
ministratieve kracht werd verwelkomd
voor de verdere ontwikkeling van onze
werking en de dienstverlening aan
onze verschillende lidverenigingen.

De verspreiding van het vrijzinnige
gedachtegoed en de naambekendheid
van het Geuzenhuis wordt dankzij
de financiële steun van de Instelling
Morele Dienstverlening vanaf 2006
nog beter gerealiseerd. De Geus wordt
een volwaardige spreekbuis voor de
provincie Oost-Vlaanderen.

Enkele jaren later sloten ook het Ver-
meylenfonds en het Willemsfonds zich
aan bij het VC-G. De huisstijl werd
vernieuwd en een nieuw logo wordt

voorgesteld. Nieuwe investeringen in
het kader van de toegankelijkheid en
veiligheid bleken onvermijdbaar en ook
een ruime inkom met infobalie werd
gerealiseerd.

Tal van projecten werden en worden
door de lidverenigingen in samen-
werking met het Geuzenhuis en de
stad Gent georganiseerd zoals diverse
lezingen en debatten, de atheïstische
trefdag, de themaweken voor de scho-
len, Belmundo, de intergenerationele
gespreksnamiddagen, de tentoonstel-
lingen, de filosofische gesprekken,
de cultuurmarkt met zijn vrijzinnige
straat, de schoolbezoeken, Het Betere
Boek, enzovoorts.

Dit alles zou niet verwezenlijkt kunnen
worden zonder onze talrijke vrijwil-
ligers die we hierbij dan ook hartelijk
danken voor hun inbreng en steun in
de voorbije veertig jaar.

SITUATIE VANDAAG

Hebben we nu na veertig jaar de reeds
gemelde krachtlijnen behaald? Zijn
onze doelstellingen bereikt? Het Geu-
zenhuis heeft zijn plaats veroverd in
het socio-culturele veld, voor informa-
tie en documentatie kan men de actu-
ele website bezoeken. Een vaste kern
ondersteunt verder de lidverenigingen
en ons magazine De Geus wordt tel-
kens met goede kritieken onthaald.

Maar de strijd is nog niet gestreden,
we moeten blijven ijveren voor onze
vrijzinnige waarden.

Vrijheid van meningsuiting blijft es-
sentieel, kritisch denken en blijven
zoeken naar antwoorden met respect
voor andere levensbeschouwingen
blijft onze visie. Onze kennis en creati-
viteit zullen we dan ook verder bunde-
len in positieve toekomstprojecten.

Annette De Vos

PROGRAMMA 40 JAAR GEUZENHUIS

Geen Geuzenhuis zonder lidorganisaties en vrij-
willigers, dus wilden we hen absoluut betrekken
in deze viering. Zij bieden jullie, al dan niet samen
met het Geuzenhuis, een inspirerende tiendaagse
‘Geuzenhuis Feesten’ aan. Meer details vindt u in
de nieuwsbrief achteraan dit magazine.

Café De Geus van Gent voor en na de make-over. © Geuzenhuis

12  >  november 2014� DEGEUS

ACTUA

Nationalisme en
oorlog op de nationale
feestdag
Op 21 juli van dit jaar gaf Gita Deneckere, historica en hoog-
leraar aan de UGent, een lezing in het kader van de reeks ‘Van
het westelijk front geen nieuws’, georganiseerd door het Ver-
meylenfonds naar aanleiding van honderd jaar Groote Oorlog.
Deneckere bewerkte haar lezing voor De Geus tot een artikel,
waarin zij ingaat op een belangrijke vraag: hoe zit het met de
relatie tussen nationalisme en oorlog? Wat is het verband tus-
sen nationalisme, het uitbreken van de Eerste Wereldoorlog, en
de vele vormen van nationalisme en oorlog vandaag? Inzicht in
het antwoord op deze vragen kan helpen om calamiteiten als
de Eerste Wereldoorlog voortaan te vermijden. Hiermee sluit zij
dan ook de oorlogsrubriek van De Geus af.

DE NIEUWE NATIE BELGIË

Het is 21 juli 1831 – we staan op het
Koningsplein in Brussel rond het mid-
daguur, stralend zomerweer, helder-
blauwe lucht. De menigte zingt door
het dolle heen de Brabançonne, het
revolutionaire lied van Jenneval dat de
Belgische revolutie in september 1830
had begeleid. Tussen de revolutie en
de komst van de dynastie zit bijna een
jaar van grote onrust en onzekerheid
voor de nieuwe natie die België heet.
Prins Leopold van Saksen-Coburg-
Gotha, redder in nood en de bescher-
mer des vaderlands - zo ziet hij zichzelf
in ieder geval - is pas op zaterdag 16
juli uit Londen vertrokken. Ook al is
hij in België volstrekt onbekend, op
zijn Blijde Intrede vanaf De Panne, via
Veurne, Brugge, Gent en Aalst wordt
hij op luid gejuich onthaald, zo ook in
Brussel, feestelijk versierd met bloemen
en guirlandes van dennentakken. In

het uniform van luitenant-generaal
van het Belgisch leger legt de onbeken-
de Duitse prins die jarenlang in Enge-
land had gewoond de eed af als eerste

koning der Belgen. Hij zweert trouw
aan de grondwet en belooft de wetten
van het Belgische volk na te leven, ’s
lands onafhankelijkheid te handhaven
en het grondgebied ongeschonden te
bewaren. Het volk barst in vreugde
uit: ‘Vive le Roi!’ De koning der Belgen,
belichaamd door Leopold I, wordt het
bindteken van nationale eenheid. De

erfelijkheid van zijn dynastie verzekert
de continuïteit van de Belgische natie.
Zelf is Leopold als eerste koning der
Belgen (en niet van België, van een volk
en niet van een land) nochtans een
verkozen koning. Er is geen dynas-
tieke traditie die hem met zijn nieuw
vaderland verbindt. In een min of meer
spontane speech die hij afsteekt na de
eedaflegging, wijst Leopold op de inder-
daad verbazend enthousiaste ontvangst
die hem op Belgische bodem te beurt
is gevallen. De spontane populariteit
van de vorst bij het volk, en vooral het
gewone volk, is een bijzonder belang-
rijk element in de opbouw van zijn ko-
ningschap en dus ook in de Belgische
natiebouw. De bevolking ‘ratificeerde’
met zijn toejuichingen (ik gebruik
zijn woorden) zijn verkiezing door het
Nationaal Congres en overtuigde hem
ervan dat hij ‘geroepen’ was door de
wil van het volk.

Een moderne koning is geen koning
meer bij gratie Gods, maar bij gratie
van de volkswil. Het feit dat hij geen
Belg is van geboorte, is niet zo belang-
rijk: ‘Belge par votre adoption, je me ferai
une loi de l’être toujours par ma politi-
que’. Een ander zinnetje dat nog lang
blijft resoneren is dat ‘zijn hart geen
andere ambitie had dan zijn volk ge-

Op 2 augustus 1914 ontvangt de Belgische regering het
Duitse ultimatum, een geopolitieke blunder van formaat.

Als Duitsland zonder dit ultimatum over België heen
was gewalst, dan had de Duitse inval achteraf misschien

uitgelegd kunnen worden als een militaire noodzaak

DEGEUS� november 2014  >  13

ACTUAACHTER DE LINIE

lukkig te zien’. Leopold hoopt voor Bel-
gië een waarborg van vrede en rust te
zijn. Maar als er toch oorlog nodig was,
zou hij een beroep doen op de moed
van het Belgische volk om de nationale
onafhankelijkheid te verdedigen.

VOOR DE EER VAN HET VADERLAND

Het is 21 juli 1914 – de Duitse kan-
selier Bethmann-Holweg stuurt een
circulaire naar de Duitse ambassades
in Rome, Londen en Sint-Petersburg
met de volgende boodschap: ‘Wij ver-
langen vurig dat het conflict beperkt
blijft tot de regio; ieder ingrijpen door
een andere mogendheid zal, gezien de
verplichtingen van verschillende bond-
genootschappen, gevolgen hebben die
niet te overzien zijn’. Tot een week voor
de Duitse inval in Poor Little Belgium
vertrouwt het Duitse ministerie van
Buitenlandse Zaken op de haalbaar-
heid van de lokale indamming van het
conflict tussen Oostenrijk-Hongarije
en Servië, op gang getrokken door de
moord op de Oostenrijkse kroonprins
Franz-Ferdinand in Sarajevo 28 juni
1914. Tijdens die warme dagen van de
Julicrisis maakt de Duitse keizer Wil-
helm II zijn jaarlijkse zeiltocht in de
Oostzee. Op 21 juli ligt het keizerlijk
jacht de Hohenzollern voor anker in de
Noorse kuststad Balholm – de oplo-
pende internationale spanningen ko-
men tot uiting in de telegrams die over
en weer gaan. Wanneer Oostenrijk
op 23 juli het ultimatum aan Servië
stelt, zegt de keizer ‘Kijk nou eens, dat
is tenminste ferme taal’. Ook hij is op
dat ogenblik nog altijd van mening dat
de Oostenrijkers uiteindelijk voor een
confrontatie met Servië zullen terug-
deinzen en dat de Serviërs bovendien
nooit een oorlog zullen riskeren. Ad-
miraal Müller maakt hieruit op dat de
keizer geestelijk volstrekt onvoorbereid
is op militaire complicaties. Wilhelm II
blijft inderdaad hopen op een politieke
oplossing voor het Balkanprobleem.

Het heeft niet mogen zijn. Op 2
augustus schrijft koning Albert I, de
kleinzoon van Leopold I, een persoon-
lijke brief aan de Duitse keizer, die een
kleinzoon is van koningin Victoria,
een volle neef van de toenmalige
Britse koning George V en een verre

neef van de Belgische koning Albert
I. Allemaal Coburgers, maar dit even
terzijde. De koninklijke familieban-
den zijn niet langer bestand tegen het
nationalisme dat aan de basis ligt van
de Eerste Wereldoorlog. Diezelfde 2de
augustus 1914 ontvangt de Belgische
regering het Duitse ultimatum, een
geopolitieke blunder van formaat.
Het doet een beroep op een rationele
inschatting van het Belgische landsbe-
lang in het licht van de enorme Duitse
militaire overmacht en vraagt de
Duitse troepen toegang te verlenen op
Belgisch grondgebied als verdediging
tegen een Franse aanval. Als Duitsland
zonder dit ultimatum over het zuiden
van België heen was gewalst en de
Belgische neutraliteit had geschonden,
zoals voorzien in het von Schlieffen-
plan van 1897, dan had de Duitse inval
achteraf misschien uitgelegd kunnen
worden als een militaire noodzaak.
Nu wordt België tot een positionering
gedwongen. Het leger is al een paar
dagen eerder gemobiliseerd door de
koning. Niet dat dit veel betekent: het
is een zwak leger, niet goed getraind,
niet goed uitgerust, niet goed omka-
derd. België heeft één van de meest
verouderde legers in Europa. Vandaar

ook dat de Duitse regering het ‘ten
diepste zou betreuren indien België
het als een daad van agressie jegens
zichzelf zou opvatten dat Duitsland,
daartoe gedwongen door de maatre-
gelen van zijn tegenstanders, Belgisch
grondgebied betreedt om zichzelf te
beschermen’. België is anno 1914 ech-
ter meer dan patriottisch genoeg om
geen enkele pragmatische overweging
ook te maken. Het ultimatum wordt
zonder pardon of onenigheid door de
regering geweigerd: ‘Als de Belgische
regering op het haar gedane voorstel

zou ingaan, zou ze zowel de eer van
het land bezoedelen als haar verplich-
tingen jegens Europa verzaken’. Zodra
het Duitse ultimatum en het Belgische
antwoord via het persagentschap Ha-
vas worden verspreid, ontsteekt er in
Engeland en de andere Entente-landen
een golf van verontwaardiging. België
beleeft een zelden geziene uitbarsting
van patriottisme: overal in Brussel en

de andere grote steden verschijnt de
driekleur in de straten en alle par-
tijen, van de antiklerikale liberalen en
socialisten, tot de katholieken, zweren
plechtig de eer en het grondgebied van
het vaderland tegen de indringer te
verdedigen. De grote bereidwilligheid
om voor een vaderland te vechten, dat
de gewone man, laat staan de vrouw,
geen gelijke rechten gunde, is vooral
in het socialistische kamp verbazing-
wekkend. De oorlogskredieten worden
gestemd en Emile Vandervelde treedt
toe tot de regering van nationale unie.

Wat brengt dat ‘herbeleven’ van de geschiedenis
ons eigenlijk bij? Wat leren ons de stortvloed aan

publicaties tentoonstellingen re-enactments, musicals,
documentaires, stripverhalen, televisiereeksen in het
kader van 100 jaar Groote Oorlog over het verleden,

het heden en de toekomst van de mensheid?

Foto van de Tweede Socialistische Internationale (Kopenhagen, 1910) waar ook deelnemers van de
Belgische delegatie op staan, zoals Camille Huysmans. Nadien volgde nog een ultiem overleg in het
Brusselse Volkshuis. Er kwam echter geen oproep tot algemene staking tegen de oorlog. Overal in Europa
moet het internationalisme en pacifisme van de socialistische arbeidersbeweging in de aanloop naar de
Eerste Wereldoorlog wijken voor patriottisme en natiedenken. © Amsab-Instituut voor Sociale Geschiedenis

14  >  november 2014� DEGEUS

ACTUAACHTER DE LINIE

Wanneer de koning op 5 augustus in
het parlement vraagt ‘Bent u van plan
tot elke prijs het heilig erfgoed van uw
voorvaderen te verdedigen?’, klinkt van
alle kanten luid gejuich.

Overal in Europa moet het internatio-
nalisme en pacifisme van de socialisti-
sche arbeidersbeweging in de aanloop
naar de Eerste Wereldoorlog wijken
voor patriottisme en natiedenken. De
Tweede Internationale valt plat. Op 29
juli 1914 was er nog een ultiem overleg
in het Brusselse Volkshuis geweest,
georganiseerd door de Franse leider
Jean Jaurès, met vertegenwoordigers
van de Franse, Duitse en Belgische
socialisten. De verklaring van de
Socialistische Internationale is echter
zwakker dan Jaurès had gehoopt en
verwacht. Er komt geen oproep tot
een algemene staking tegen de oorlog.
De Franse en de Duitse socialisten
beloven wel druk uit te oefenen op
hun nationale regeringen om de oorlog
te vermijden. Jaurès probeert zelf nog
op 30 en 31 juli de Franse regering er
toe te bewegen van de oorlog af te zien.
Hij is hoofdredacteur van de krant
L’Humanité en wil op 1 augustus 1914
een ultiem appèl voor het behoud van
de vrede publiceren op de voorpagina.
Helaas moet diezelfde krant uitgere-
kend die dag met een rouwrand ver-
schijnen. Op de avond van de 31ste juli
2014 gaat Jaurès ’s avonds eten in Café

du Croissant, in de rue Montmartre
tegenover L’Humanité. De rest is ge-
schiedenis. Jean Jaurès wordt vermoord
door de jonge Franse nationalist Raoul
Villain, die in 1919 door een volksjury
zal worden vrijgesproken omdat ‘hij de
natie een grote dienst had bewezen’.
Met Jaurès verdwijnt inderdaad een be-
langrijke remmende factor in de fatale
escalatie naar de Eerste Wereldoorlog,
die vier dagen na zijn dood begint.

Het is 21 juli 2007 - Yves Leterme,
druk bezig een nieuwe Belgische rege-
ring te vormen, krijgt van de Frans-
talige openbare omroep RTBF in een
flashinterview de vraag wat er precies
gevierd wordt op 21 juli. ‘De procla-
matie van de Grondwet’, antwoordt
Leterme. De RTBF-interviewer wijst
hem er op dat dat niet klopt en dat 21
juli de dag is waarop de eerste Bel-
gische koning de eed heeft afgelegd.
Daarna wordt Leterme gevraagd of hij
de tekst van het Belgische nationale
volkslied, de Brabançonne, kent. ‘Een
beetje’ klinkt het waarna de Belgische
premier in spe de Marseillaise aanheft.
Even later tijdens de viering ontdekt hij
allicht zijn flater, maar ook dan zingt
Leterme de Brabançonne niet mee.

‘NOOIT MEER OORLOG’ ALS DOODDOENER

Het is 21 juli 2014 – de moeder aller
verkiezingen heeft al een Brusselse en
een Waalse regering opgeleverd. ‘Niets
is wat het lijkt’, zegt de gedoodverfde
minister-president Geert Bourgeois
over de slabakkende Vlaamse rege-
ringsvorming. The Belgian Royal
Palace (@Monarchie.be) tweet op de
quatorze juillet in één landstaal: ‘De
heer Michel, informateur, heeft een
vorderingsverslag uitgebracht. Hij zet
zijn werkzaamheden verder en brengt
verslag uit op 22 juli 2014’. Het bericht
wordt 27 maal geretweet, met onder
meer het schampere commentaar ‘et
pour les francophones la même chose!’
In de zoveelste etappe van de formatie
van de zogenaamde twee democratieën
en hun federaal omhulsel is ondertus-
sen op 7 juli de vijfde etappe van de
Tour de France gestart in Ieper – ko-
ning Filip mocht het startschot geven.
Onder grote publieke belangstelling
worden de eerste vijftig kilometer

gereden doorheen Flanders Fields,
‘sterk merk’ van het oorlogstoerisme,
ter herdenking van de slachtoffers
van de Eerste Wereldoorlog. De ren-
ners van Omega Pharma-Quick.Step
verschijnen aan de start met klaprozen
op de mouwen. Aan de zijkanten van
de shirts staat #wedonotforget. ‘Deze
tragische gebeurtenis speelt nog altijd
een belangrijke rol in het dagdagelijkse
leven van veel mensen in West-Vlaan-
deren’, aldus OPQS-manager Patrick
Lefevere. ‘De hoofdzetel van ons team
is gelegen in Wevelgem, in het hart
van Vlaanderen. Er zitten renners
uit 13 verschillende landen in ons
team. Daarom hebben we beslist om
de soldaten die omgekomen zijn in de
strijd, ongeacht welke nationaliteit, eer
te betuigen. We hopen dat dit kleine
gebaar kan bijdragen aan het herden-
ken van een van de ergste menselijke
tragedies.’

Het is 21 juli 2014 - we bevinden ons
in de Koningstraat in Gent rond het
middaguur, het stralend zomerweer en
de helderblauwe lucht van de afgelo-
pen dagen hebben plaatsgemaakt voor
bewolking – het weer is dus niet zo
stralend mooi als 183 jaar geleden; op
21 juli 1831. Albert I en Leopold II wel
waakzaam aan de wanden. De tweede
koning der Belgen was tussen haakjes
de beschermheer van de Koninklijke
Academie voor Nederlandse Taal en
Letterkunde, gesticht in 1886 als één
van de eerste officiële instellingen van
de Vlaamse Beweging.

De Nationale Feestdag van 21 juli
2014 staat niet in het teken van de
183ste verjaardag van de eedafleg-
ging van Leopold I, eerste koning der
Belgen, noch van de eerste verjaardag
van de eedaflegging van zijn achter-
achterachterkleinzoon Filip I. Zoals
Yves Leterme zijn de meeste Belgen
de symbolische betekenis van 21 juli
trouwens allang vergeten. De Nationa-
le Feestdag van 2014 staat, hoe kan het
ook anders, in het teken van honderd
jaar Groote Oorlog. En het moet ge-
zegd, alle goede bedoelingen ten spijt,
begint er zich nog voor het startschot
van de herdenkingsactiviteiten goed en
wel gegeven zal worden op 4 augustus
in Luik, in aanwezigheid van het ko-

Foto van de Tweede Socialistische Internationale (Kopenhagen, 1910) waar ook deelnemers van de
Belgische delegatie op staan, zoals Camille Huysmans. Nadien volgde nog een ultiem overleg in het
Brusselse Volkshuis. Er kwam echter geen oproep tot algemene staking tegen de oorlog. Overal in Europa
moet het internationalisme en pacifisme van de socialistische arbeidersbeweging in de aanloop naar de
Eerste Wereldoorlog wijken voor patriottisme en natiedenken. © Amsab-Instituut voor Sociale Geschiedenis

DEGEUS� november 2014  >  15

ACTUAACHTER DE LINIE

ninklijk paar, reeds een zekere herden-
kingsmoeheid meester te maken van
de Belgische bevolking. Het valt in de
hele herdenkingshype immers op hoe
veel van hetzelfde verhaal eindeloos
wordt herhaald en gereproduceerd:
de militaire gebeurtenissen aan de
frontlinies, de tactieken en strategieën
van de bevelhebbers, de geopolitieke
allianties, de gruwelen en massaslach-
tingen, de modder en de loopgraven,
de miljoenen onschuldige slachtoffers,
de zinloosheid en uitzichtloosheid van
de oorlog. Hoe clichématiger de oorlog
wordt voorgesteld, hoe gemakkelijker
en gratuiter de vredesboodschap eraan
gekoppeld kan worden: ‘nooit meer
oorlog’ als extra dooddoener.

Tijdens het militaire défilé later op
deze Nationale Feestdag zullen we
dankzij een samenwerking met het
Koninklijk Legermuseum troepen uit
1914 zien opmarcheren. Verscheidene
detachementen zullen naar verluidt de
geschiedenis doen herleven, uitgedost
zoals ‘onze jongens’ aan de vooravond
van de Groote Oorlog. Jongens van nu
hijsen zich in uniformen van toen, als
Lansiers, Gidsen of Jagers te Paard, en
ook de Burgerwacht, de Garde Civique
die in 1914 nog gemobiliseerd werd.
Passeren ook de revue: een paar geres-
taureerde FN-motorfietsen, stukken
bereden veldartillerie getrokken door
Arabo-Friese paarden, en zelfs mi-
trailleurs met een voorspan Belgische
trekhonden. Een veldkeuken en een
huifkar. ‘Onze jongens in 1914’, het
zijn inderdaad heel jonge jongens die
op de oorlogskerkhoven liggen … mili-
ciens en vrijwilligers vaak. Wat brengt
dat ‘herbeleven’ van de geschiedenis
ons eigenlijk bij? Wat leren ons bij uit-
breiding de stortvloed aan publicaties,
colloquia, debatten, tentoonstellingen
re-enactments, musicals, documentai-
res, stripverhalen, televisiereeksen en
aperitieflezingen in het kader van 100
jaar Groote Oorlog over het verleden,
het heden en de toekomst van de
mensheid?

THE AGE OF EXTREMES

Ik heb mijn tekst nogal ambitieus in
het teken geplaatst van nationalisme
en oorlog op de nationale feestdag.

Wat is het verband tussen het Belgi-
sche nationalisme van de Duitse prins
Leopold I in 1831, het uitbreken van de
Eerste Wereldoorlog in 1914 en de vele
vormen van nationalisme en oorlog
vandaag, honderd jaar later? Voorwaar
een ambitieuze vraagstelling, maar dat
is wat het niet-gespecialiseerde publiek
van historici verwacht: antwoorden op
de grote waarom-vragen die met voor-
schrijdend inzicht de herhaling van
catastrofes als de Eerste Wereldoorlog
in de toekomst kunnen vermijden. Of
dat überhaupt mogelijk is, blijft zeer
de vraag, maar ik vind dat historici de
grote vragen niet uit de weg mogen
gaan. Al zal ik in het kader van dit ar-
tikel uiteraard geen adequate antwoor-
den kunnen geven.

De Eerste Wereldoorlog was de Urka-

tastrophe van de twintigste eeuw, ‘de
eerste calamiteit van de twintigste
eeuw, waaraan alle andere calami-
teiten zijn ontsproten’ (Fritz Stern).
Volgens de vorig jaar overleden Britse
historicus Eric Hobsbawm was de korte
twintigste eeuw of ‘the Age of Extre-
mes’ die in augustus 1914 begon ‘one

of the worst centuries in the history of
humanity’. De opkomst van fascisme,
nazisme en stalinisme en de tragiek
van terreur en genocide die de totali-
taire systemen met zich mee brachten,
staan in rechtstreeks verband met de
Eerste Wereldoorlog, de grote uitdaging
blijft de naweeën ervan na te speuren
in de 21ste eeuw, nu de tweedeling van
Europa is opgeheven.

DE ROL VAN HET BANAAL NATIONALISME

Hoe kunnen we het verband tussen
nationalisme en oorlog, in het licht
of beter gezegd in de schaduw van de
oercatastrofe benaderen? Hét natio-
nalisme bestaat natuurlijk niet. Het
verschil tussen een Russische vlag op
een gepantserd transportvoertuig in
Oost-Oekraïne en een Russische vlag

in het Maracana-stadion in Rio de
Janeiro tegen de Rode Duivels mag
duidelijk zijn. Dichter bij huis is er het
verschil tussen het partijprogramma
van de N-VA en de populaire vormen
van Belgisch nationalisme die tijdens
het WK in een spectaculaire veelheid
aan tricolore gadgets tot uiting kwa-

Foto van een actie n.a.v. de staking in het teken van de strijd voor algemeen stemrecht, 1913.
De strijd van de arbeidsbeweging, voor algemeen stemrecht en sociale bescherming, had zich in
hoofdzaak binnen de natiestaat afgespeeld en zorgde dus voor een grote identificatie met diezelfde
natiestaat. In dit verband is het banaal nationalisme niet te onderschatten.
© Amsab-Instituut voor Sociale Geschiedenis

16  >  november 2014� DEGEUS

ACTUAACHTER DE LINIE

men. Laat ons even inzoomen op die
laatste variant, de opstoot van belgi-
tude tijdens het WK en vergelijkbare
fenomenen. ‘Banaal nationalisme’, zo
noemt de Britse socioloog Michael Bil-
lig de manier waarop natiestaten zich
bijna onmerkbaar reproduceren in het
collectief bewustzijn. In de gegloba-
liseerde wereld van de 21ste eeuw is
een vorm van ‘banaal nationalisme’
inderdaad het even vanzelfsprekend als
blijvend gebruik van nationale symbo-
len tijdens wereldkampioenschappen
voetbal. Of hoe een volstrekt multina-
tionaal en cultureel divers elftal als de
Rode Duivels de Brabançonne zingt bij
het begin van een wedstrijd, de één al
wat overtuigender dan de andere, maar
ze vergissen zich toch niet van volks-
lied zoals de Belgische ex-premier Yves
Leterme. Hoe hun iconische sporthel-
denstatus ervoor zorgt dat dit ritueel
moment van nationale identificatie
massaal ‘gedeeld’ wordt, niet alleen
door de supporters en de fans, de voet-
balgekte nam de afgelopen weken veel
breder bezit van de Belgische bevolking
– niet dat dit nu zo verschrikkelijk diep
ging – maar we waren voor eventjes
weer een land, een natie, trots om Belg
te zijn, zeker na de mooie overwinning
tegen de VS. De Rode Duivels en hun
supporters bleven dan ook niet onver-
meld in de eerste 21 juli-toespraak van
koning Filip: het gevoel van gedeelde
vreugde zorgt volgens de koning voor
een collectieve dynamiek die tot suc-
cessen leidt. Hij maakte meteen de
analogie met de dynamiek van een
land dat vertrouwen heeft in zichzelf,
de andere en de instellingen. Als de
Duivels iets voor hun vaderland over
hebben, verschijnen ze straks met Filip
en Mathilde op het balkon van het
Koninklijk Paleis. Succes en enthousi-
asme verzekerd. Eat your heart out, Bart
De Wever.

Is dit soort banaal nationalisme per
definitie ‘goedaardig’ nationalisme?
Het onderscheid tussen goedaardig
en kwaadaardig nationalisme wordt
inderdaad vaak gemaakt door historici
en andere denkers van het nationa-
lisme. Nationalisme als Januskop,
met een Jekyll and Hyde-dualiteit.
Sommige vormen van nationalisme,

zoals nationale emancipatie- en
bevrijdingsbewegingen of dekoloni-
satiebewegingen worden in die optiek
gezien als positief en goed; agressief
etnisch separatisme of fascistische en
autoritaire vormen van nationalisme
als negatief en slecht. Toch is het
onderscheid tussen een goedaardig,

democratisch, bevrijdend nationa-
lisme en een kwaadaardig, autoritair,
onderdrukkend nationalisme bij nader
inzien niet zo gemakkelijk te maken.
Zo is ook banaal nationalisme niet per
definitie onschuldig en onschadelijk.
Denk aan Silvio Berlusconi, pas weer
eens in beroep vrijgesproken, media-
magnaat en eigenaar van AC Milaan,
Italië’s meest succesvolle voetbalploeg,
die begin jaren 1990 zeer handig de
populaire symbolen en ook de taal
van het voetbal inschakelde in zijn
campagnes voor het premierschap. Zijn
televisiespotjes eindigden steevast met
de voetbalhymne Forza Italia, wat ook
de naam van zijn partij werd. Het re-
gime van Berlusconi’s grote voorbeeld
Mussolini was net zo goed gericht
op de macht van populaire cultuur.
Sport was zelfs een sleutelelement in
de politieke strategie van de Italiaanse
fascisten. Vanaf het midden van de
jaren 1920 verwierven ze controle over
de wereld van het voetbal, bouwden
grote stadions over heel het land en
creëerden een nationale ploeg die de
internationale kampioenschappen vier
jaar zou domineren, met twee wereld-
bekers en een gouden medaille op de
Olympische spelen.

Een voorbeeld om aan te geven dat er
geen duidelijk onderscheid te maken
is tussen een goedaardig nationalisme
dat verbondenheid en collectieve

dynamiek creëert en een kwaadaardig
nationalisme dat tot uitsluiting en
collectief geweld aanleiding geeft. Wie
zijn macht ontleent aan banaal nati-
onalisme heeft een zeer gevaarlijk wa-
pen in handen. Nationalisme is altijd
een kwestie van ‘wij’ en ‘zij’ en heel
vaak dus ook van ‘wij’ tegen ‘zij’, met

name ook tijdens goedaardige voetbal-
wedstrijden, ook al blijft het daar een
spel. Zoals de taal van het voetbal zich
in de politieke propagandataal kan
nestelen, zo is de taal van de oorlog
ook latent aanwezig in de sportverslag-
geving. Dat kan op zich wellicht weinig
kwaad, maar het banaal nationalisme
kan er wel toe bijdragen dat mensen
zoals u en ik het op een dag volkomen
vanzelfsprekend vinden de wapens op
te nemen voor het vaderland. Zo is
het in ieder geval in het verleden ook
geschied in de aanloop naar de Eerste
Wereldoorlog.

THE JUST WAR

Laat me opnieuw aanknopen bij de
eerste 21 juli-toespraak van de eerste
koning der Belgen, Leopold I, op 21
juli 1831. Herinner u dat hij stelde dat
als er dan toch oorlog nodig zou zijn,
hij een beroep zou doen op de moed
van het Belgische volk om de nationale
onafhankelijkheid te verdedigen. Nog
geen twee weken na de eedaflegging –
op 2 augustus 1831 - was het al zo ver.
Willem I, koning der Nederlanden, die
België tot in 1839 niet zou erkennen,
stond aan de grens met een leger van
50.000 man. De Tiendaagse Veldtocht
was een feit en zou Leopolds prestige
en populariteit als koning versterken
op een manier die in vredestijd niet
mogelijk was geweest, dankzij de col-

Nationalisme als Januskop, met een Jekyll and
Hyde-dualiteit. Sommige vormen van nationalisme
worden gezien als positief en goed; agressief etnisch
separatisme en autoritaire vormen van nationalisme
als negatief en slecht. Toch is het onderscheid tussen

een goedaardig en een kwaadaardig nationalisme
bij nader inzien niet zo gemakkelijk te maken

DEGEUS� november 2014  >  17

ACTUAACHTER DE LINIE

lectieve dynamiek die door banaal
nationalisme op gang was gebracht.
Ook al moest Leopold de hulp van
Frankrijk inroepen om de Nederlan-
ders terug te dringen en toonde de
Nederlandse verrassingsaanval vooral
aan hoe zwak het Belgisch leger wel
was. Leopold I was zelf trouwens al-
lesbehalve een vechtjas, hij had de
oorlogen tegen Napoleon aan den lijve
meegemaakt, voor hem stond in de
geest van het Congres van Wenen en
de Heilige Alliantie de eeuwige vrede in
Europa vooraan op de agenda - ‘Mein
Wünsch für Europa is den Frieden’,
schreef hij in 1854 aan Metternich,
op het moment in de geschiedenis dat
die vrede fataal aan het wankelen ging
door het uitbreken van de Krimoorlog.
Het zou me te ver voeren daarop in
te gaan, ook al is de continuïteit van
de Krimoorlog in 1854 naar de Eerste
Wereldoorlog en in feite ook naar het
conflict rond Oekraïne vandaag bijzon-
der interessant. Voor Leopold was er
geen contradictie tussen het propage-
ren van natiegevoelens en patriottisme
enerzijds en het idee van het Europees
Concert van internationale evenwich-
ten anderzijds. Het nationaal gevoel
moest gestimuleerd worden om het
volk zoveel mogelijk emotioneel aan de
monarchie te binden en weg te houden
van de ideeën van vrijheid, gelijkheid
en broederschap van de Franse revo-
lutie. Oorlog stond voor Leopold gelijk
aan revolutie en anarchie en omge-
keerd, de Napoleontische oorlogen nog
vers in het geheugen. Hij zag zichzelf
als de gezant van de vrede in Europa
en behoeder van orde en rust. ‘To be
National is the great thing’, schreef hij
ook aan koningin Victoria, die zijn
nichtje was en van ‘Dear Uncle Leopold’
haar politieke opvoeding kreeg. Door
zich nationaal te profileren, verzeker-
den de negentiende-eeuwse vorsten
en bij uitbreiding de natiestaten zich
van de liefde van hun volk. Het banaal
nationalisme dat Leopold en andere
gekroonde hoofden propageerden door
middel van nationale feestdagen, Te
Deums, postzegels en volksliederen
kan nog als een vorm van goedaardig
en goedbedoeld nationalisme worden
gezien, net zoals het nationalisme van
de Belgische revolutie ook de conno-

tatie heeft van een liberale en demo-
cratische revolutie tegen de autoritaire
Nederlandse koning.

In de loop van de negentiende eeuw
veranderde dat. De Krimoorlog was
een kantelpunt. In combinatie met
sociaal darwinisme en militarisme
werd het nationalisme van de Europese
natiestaten een gevaarlijke kracht, die
de superioriteit van de ene natie over
de andere, van het ene volk over het
andere, van het ene ras over het andere
legitimeerde en ook vestigde.

We bouwen het verhaal
vanuit onze achterafkennis

in deterministische en
teleologische zin op – de
Eerste Wereldoorlog als
een onafwendbare en

onvermijdelijke catastrofe

Het natie- en staatsvormingsproces in
Europa na 1870 zorgde er via het on-
derwijs en het leger voor dat de iden-
tificatie van de gewone man met de
natiestaat sterker werd: de natiestaat
kon dus ook steeds grotere offers vra-
gen. De noties van plicht en eer, van
het land dienen en trouw zijn aan het
vaderland, werden steeds vanzelfspre-
kender voor steeds grotere groepen.
België was in dat opzicht een eerder
zwakke natiestaat in de aanloop naar
1914: het had een van de meest verou-
derde legers van Europa (denk aan de
strijd die Leopold II tot op zijn sterfbed
heeft moeten voeren voor de persoon-
lijke dienstplicht – 1909) De leerplicht
werd pas in 1914 ingevoerd. De twee
belangrijkste vehikels om nationale ge-
voelens en loyauteit aan het vaderland
te verspreiden bij de grote massa waren
veel minder sterk uitgebouwd dan in
Frankrijk, Groot-Brittannië, Duits-
land, Oostenrijk-Hongarije of Italië in
dezelfde periode. De militarisering van
de samenleving, de verheerlijking van
de natie in het leger en de belichaming
ervan in de soldaat gingen dus groten-
deels aan poor little Belgium voorbij.

Het lijkt een paradox, maar de demo-
cratisering van de samenleving maakte

de mobilisatie van hele volkeren in de
aanloop naar de Eerste Wereldoorlog
gemakkelijker. In dit kader kunnen
we ook de houding van de Europese
sociaal-democratie in juli 1914 beter
begrijpen en waarom de belangen
van de natiestaat zo vanzelfsprekend
boven de internationale solidariteit
van de Tweede Internationale gingen
primeren. De strijd van de arbeidersbe-
weging, voor algemeen stemrecht, voor
sociale bescherming, had zich immers
in hoofdzaak binnen het kader van
de natiestaat afgespeeld, en dus ook
voor een grote, zij het zeer ambivalente
identificatie met diezelfde natiestaat
gezorgd. Ook in dit verband is de rol
van het banaal nationalisme niet te
onderschatten.

Bovendien was sinds de Krimoorlog
‘oorlog’ als zodanig fundamenteel
van karakter veranderd: er werd niet
langer oorlog gevoerd in naam van
de vorst, maar in naam van het volk,
ter verdediging van het vaderland.
Vandaar ook het groeiende belang
voor de publieke opinie van de notie
van de rechtvaardige oorlog – ‘the just
war’ – ter verdediging van de waar-
den van de eigen natie, die superieur
werden geacht aan die van de moge-
lijke agressor. De moderne natie moest
volgens de militaire klasse die overal
in Europa meer gewicht in de schaal
wierp op alles voorbereid zijn en zich
beveiligen tegen mogelijke aanvallen.
De simpele, maar vernietigende logica
van de bewapeningswedloop startte
hier: het groeiend belang van de legers
voor de natiestaten in combinatie met
de technologische vooruitgang in de
wapenindustrie zorgde voor stijgende
defensieuitgaven in een streven naar
militaire superioriteit en met de totale
industriële oorlog als resultaat. Sterk
verweven met het groeiende nationa-
lisme in de aanloop naar WOI was
het de economische rivaliteit tussen
de natiestaten die voor toenemende
internationale spanningen zorgde. In
zijn bekende pamflet over het impe-
rialisme als hoogste stadium van het
kapitalisme stelde Lenin in 1916 dat
het kapitalisme sinds 1900 zijn meest
agressieve fase bereikt had in de strijd
om de kolonies en de grondstoffen en

18  >  november 2014� DEGEUS

ACTUAACHTER DE LINIE

afzetmarkten daaraan verbonden. De
opkomst van Duitsland als eenge-
maakte natiestaat en de snelle econo-
mische en militaire groei van Rusland
brachten het Europees Concert dat
sinds 1815 in Europa bestond en op
het bewaren van de evenwichten en
het handhaven van de vrede gericht
was fataal aan het wankelen.

Maar hoe fataal is fataal? We ken-
nen de catastrofale afloop van het
verhaal en bouwen dat verhaal vanuit
onze achterafkennis vervolgens in
deterministische en teleologische zin
op – de Eerste Wereldoorlog als een
onafwendbare en onvermijdelijke
catastrofe – het nationalisme wordt zo
een overrompelende kracht en andere,
remmende factoren worden over het
hoofd gezien of geminimaliseerd:
internationalisme en pacifisme worden
weerloos en zelfs een beetje belachelijk
gemaakt.

WAKKERE BURGERS OF SLAAPWANDELAARS?

De Slaapwandelaars van Christopher
Clark is ook vanuit dit opzicht één
van de betere boeken voor een breed
geïnteresseerd publiek dat in de aan-
loop naar de honderd jaar viering op
de markt is gebracht. In dit boek is de
Eerste Wereldoorlog niet geheel en al
‘onvermijdelijk’, het toeval krijgt een
belangrijke rol toebedeeld. ‘We kunnen
niet volstaan met een simpele herzie-
ning van de opeenvolgende ‘internati-
onale crises’ die aan het uitbreken van
de oorlog zijn voorafgegaan’, schrijft
Clark, ‘we moeten begrijpen hoe de
gebeurtenissen zijn beleefd en ver-
werkt tot verhalen die waarnemingen
kleurden en gedrag motiveerden.’ ‘Alle
hoofdrolspelers bezagen de wereld door
de filters van verhalen samengesteld
uit stukjes ervaring, aaneengelijmd
met angsten, projecties en belangen
in de gedaante van levenswijsheden.’
Voor Clark is de vraag naar het ‘hoe’
een alternatieve weg door de gebeur-
tenissen naar het ‘waarom’, zonder de
vraag naar verantwoordelijkheid uit de
weg te gaan. Zijn verhaal is vergeven
van ‘agency’ – niet van het gewone volk
weliswaar, maar van de groten der
aarde, gekroonde hoofden, militairen,
diplomaten, politici, elk met hun eigen

aandeel in de schuldvraag of omge-
keerd, in de vraag waarom de oorlog
niet vermeden is kunnen worden in
een tijdperk dat op de drempel van
detente leek te zijn. Clark focust niet
zozeer op de langetermijnprocessen,
maar op de snelle verschuivingen en de
veelheid aan korte termijn-beslissingen
en aanpassingen daarvan en hoe die
multipolaire interactie uiteindelijk tot
een blokkering van het internationaal
systeem leidde, iets wat hij als een tra-
gedie en niet als een misdaad opvat. In
het verslag van hoe de kansen op vrede
vanaf de moord in Sarajevo op 28 juni
tot de Duitse inval in België op 4 au-
gustus uiteindelijk tot nul gereduceerd
werden, werd de handelingsvrijheid
van de actoren steeds beperkter. Clark
beschrijft hen als slaapwandelaars
omdat ze deep down wel beseften dat er
een Armageddon kon ontstaan en on-
metelijke puinhopen konden worden
aangericht, maar nog niet aan den lijve
hadden ondervonden welke verschrik-
kelijke wonden de nieuwste wapens
konden aanrichten.

Onze maatschappij is beter
af met zwakke nationale

identiteiten dan met sterke.

Onze wereld heeft dat ondertussen
dus wel ondervonden. Zijn wij wakker-
der burgers? Of toch maar liever ook
slaapwandelaars? Het nationalisme en
religieus fanatisme, in combinatie met
het wankelen van de internationale
verdragen en supranationale instel-
lingen die ons voor oorlog hebben
behoed, doen ons met enig historisch
besef toch wel een beetje gruwelen.
Maar historisch bewustzijn is uiterst
fragiel en bovendien speelt de gruwel
zich vandaag ook al af, voor onze neus,
zij het op veilige afstand, net als de
gruwel van WOI.

Erwin Mortier schreef daarover juiste
zinnen op in een Elfnovemberlezing
in Ieper, vier jaar geleden: ‘Al te vaak
dreigen we het leed van de ander te
herleiden tot het glanzende bewijs voor
de waarachtigheid van onze eigen,
meestal nogal veilige gevoelens van
betrokkenheid. We dreigen dat leed tot

een soort van souvenir te maken, on-
geveer zoals mijn verwanten hier in de
frontstreek uit kogels en granaathul-
zen vaasjes maakten. Bovendien blij-
ven we daarmee blind voor de krachten
die de machinerie van het noodlot in
gang hebben gezet, en we ontzegden
onszelf de mogelijkheid in het verleden
patronen te ontdekken die ons kunnen
helpen om lessen te trekken voor het
verleden en de toekomst. Het succes
van de Europese naties in het voorko-
men van de totale rampspoed die ze tot
twee keer toe hebben ontketend, kan
ons de illusie schenken dat de Grote
Vrede nu voorgoed is aangebroken en
dat we niet langer nood hebben aan
een goed ontwikkeld historisch besef.’

De verantwoordelijkheid van historici
in het kritisch en genuanceerd ana-
lyseren van de relatie tussen natio-
nalisme (in het meervoud) en oorlog
(in het meervoud) is dus groot. Ook
in het verspreiden van die kennis en
inzichten voor het brede publiek. We
zijn allang geen natiebouwers meer
die zoals Henri Pirenne de eigen natie
of subnatie van een lange en stabiele
geschiedenis voorzien. We hoeden er
ons als historici voor om geschiede-
nis in te schakelen in projecten van
nationale identiteitsvorming en legi-
timatie. Onze maatschappij is beter
af met zwakke nationale identiteiten
dan met sterke.

Nationalisme behoort echter allesbe-
halve tot het verleden, in zijn meest
kwaadaardige vormen is het helaas
brandend actueel. Maar zoals we het
niet netjes chronologisch kunnen
opdelen in een vroeg-negentiende-
eeuwse progressieve en positieve vari-
ant en twintigste-eeuwse reactionaire
en negatieve variant, zo is het ook
onmogelijk de ruimtelijke opdeling te
maken tussen een goedaardige, civiele
West-Europese en een kwaadaardige
etnisch-religieuze Oost-Europese vari-
ant, om van de rest van de wereld en
Gaza nog te zwijgen. Op die manier
wordt de herdenking van de Eerste
Wereldoorlog op de nationale feestdag
misschien toch iets minder vrijblij-
vend.

Gita Deneckere

DEGEUS� november 2014  >  19

ACTUAACHTER DE LINIE

Uilenspel
Groeien* doen we samen
*LEZEN, SCHRIJVEN, REKENEN, SPELEN, DROMEN …

Het nieuwe schooljaar 2014-2015 draait al enkele maanden
op volle toeren. Sinds september zijn het niet enkel kinderen
en jongeren die in actie zijn geschoten, ook de vrijwilligers
van Uilenspel zijn opnieuw op pad. Vol frisse moed en speelse
ideeën gaan zij wekelijks langs bij een kansarm gezin in hun
buurt om op een speelse manier de schoolse vaardigheden
van het kind te stimuleren.

UILENSPEL VZW

Uilenspel is een jonge Gentse orga-
nisatie die de ontwikkelingskansen
van kinderen en ouders uit kansarme
gezinnen wil verbreden via buurtsoli-
dariteit.

Uilenspel richt zich tot kinderen
uit de derde kleuterklas, het eerste
en tweede leerjaar die wonen in

kansarme wijken. Van de gezinnen
die Uilenspel bereikt, behoort 90%
tot etnisch-culturele minderheden.
Het stimuleren van de Nederlandse
taal staat dan ook vaak centraal in
de begeleiding. Momenteel is Ui-
lenspel actief in de Gentse wijken:
Sint-Amandsberg, Dampoort, Brugse
Poort, Macharius-Heirnis en Sluize-
ken-Tolhuis-Ham.

De vrijwilligers van Uilenspel gaan
gedurende één uur per week langs aan
huis bij een gezin in hun buurt en
ondersteunen op een speelse manier
de schoolse vaardigheden van het
kind. De positieve en ongedwongen
aandacht prikkelt de motivatie van
het kind en de ouders.

De buurtscholen en buurtorganisaties
zijn belangrijke partners voor Uilen-
spel. Zij selecteren gezinnen die in
aanmerking komen voor een Uilen-
spelbegeleiding en volgen de gezinnen
en de vrijwilligers mee op.

Dromen waarmaken
en de kinderen een

mooie toekomst geven,
daar gaat het om

ONTSTAAN

Uilenspel werd opgericht in decem-
ber 2008 op initiatief van een aantal
buurtbewoners uit de Sint-Bernadette-
straat en omgeving.

In de sociale tuinwijk Sint-Bernadette
(Gent) bleek al langer een vraag naar
schoolse ondersteuning. In januari
2009 startten 15 buurtbewoners met
de begeleiding van een kindje in de
Bernadettewijk.

In de voorbije jaren heeft Uilenspel
een sterke groei gekend. Bij de aan-
vang van het schooljaar 2014-2015 is
Uilenspel actief in vier Gentse wijken,
waarbij een 150-tal vrijwilligers een
kindje begeleiden.

AL SPELEND LEREN

Uilenspel wil ‘spelenderwijs’ kansen
bieden. Een begeleidingsmoment

20  >  november 2014� DEGEUS

MENSELIJK, AL TE MENSELIJK

© Uilenspel vzw

tussen de vrijwilliger en het gezin
moet leuk zijn, zowel voor het kind/
gezin als voor de vrijwilliger. Uilenspel
reikt haar vrijwilligers een uitgebreid
aanbod aan materialen aan (educa-
tieve spelen, knutselmateriaal, online
platform met lesmateriaal), zodat de
vrijwilliger en het kind aan de slag
kunnen via de methodiek van ‘spe-
lend leren’. Het speelse karakter van
de begeleiding zorgt ervoor dat kinde-
ren soms niet beseffen dat ze eigenlijk
aan het ‘leren’ zijn. Ze ontdekken dat
‘leren’ ook leuk kan zijn.

De ouders van het kind worden zo
veel mogelijk betrokken tijdens de
begeleiding zodat ze de nodige hand-
vaten aangereikt krijgen om zelf hun
kind te ondersteunen op schools vlak.

EEN WARM HART VOOR DE BUURT

Uilenspel onderscheidt zich van
andere initiatieven die zich richten op
schoolse ondersteuning door sterk in
te zetten op de kracht van buurtsoli-
dariteit. Het verhaal kent niet alleen
een sterke toename in aantal deelne-
mers, maar wordt bovendien steeds
intenser. Buren met verschillende
achtergrond leren elkaars leefwereld
kennen en respecteren, en nemen el-
kaar mee op sleeptouw naar verschil-
lende activiteiten in de buurt.

Doordat de vrijwilligers zich op lange
termijn engageren (minstens één
schooljaar), ontstaat er een vertrou-
wensband tussen vrijwilliger en gezin.
Op die manier worden nieuwe net-
werken en buurtintegratie gestimu-

leerd en ontstaan groeimogelijkheden
voor zowel het gezin als de vrijwilliger.
Voor de gezinnen biedt de ondersteu-
ning mogelijkheden om contacten
aan te knopen buiten de eigen kring
of netwerk. Ook de vrijwilligers
ervaren de contacten met gezinnen
met een andere sociaal-culturele en/
of economische achtergrond als erg
verrijkend.

Uilenspel zorgt ervoor dat de woon-
afstand tussen de vrijwilliger en het
gezin zo beperkt mogelijk blijft. Hier-
door verhoogt de kans dat de vrijwilli-
ger en het gezin elkaar ook buiten het
wekelijkse begeleidingsuurtje tegen-
komen en er een ruimere uitwisseling
ontstaat.

Uilenspel onderscheidt zich
van andere initiatieven die

zich richten op schoolse
ondersteuning door sterk
in te zetten op de kracht

van buurtsolidariteit

VRIJWILLIGERS: EEN RAS APART

De vrijwilligersgroep van Uilenspel is
heel divers samengesteld. De jongste
vrijwilliger is 17 jaar, de oudste 70
jaar. Het gaat om een diverse groep
van mannen en vrouwen, studenten,
werkende mensen, gepensioneerden
… maar allen met de gemeenschap-
pelijke drijfveer om een steentje bij te
dragen aan de buurt waarin ze wonen.

Uilenspel zorgt voor een professionele
omkadering en ondersteuning voor
de vrijwilligers. Naast de verplichte
basisvorming worden jaarlijks vor-
mingen georganiseerd rond thema’s
als taalstimulering en spelend leren.
Daarnaast krijgt elke vrijwilliger een
pakket basismateriaal en beschikt
Uilenspel over een collectie educatieve
spelletjes en boekjes.

Nieuwe vrijwilligers kunnen zich
doorheen het gehele schooljaar aan-
melden. Er zijn twee opstartmomen-
ten: één in september/oktober en één
in januari/februari.

Cindy Celis, Uilenspel vzw

Meer weten?
Neem een kijkje op onze website
www.uilenspel.be
of volg ons via facebook.
Uilenspel vzw
Doornakkerstraat 54,
9040 Sint-Amandsberg
09 351 51 15 - info@uilenspel.be

UILENSPEL KUNSTFESTIVAL

In de voorbije jaren stelde Uilenspel vast dat de
kinderen uit kansarme en allochtone gezinnen
het niet enkel moeilijk hebben op school, maar
ook veel ‘cultuurkansen’ missen. Cultuur, in de
ruime zin van het woord, staat vaak ver van hun
bed. De redenen hiervoor zijn divers: gebrek aan
financiële middelen om een culturele uitstap te
doen of om kinderen in te schrijven in culturele
vrije tijdsinitiatieven, gebrek aan kennis over wat
er in de buurt te doen is, angst om er alleen op uit
te trekken, enz.

Op initiatief van een groep vrijwilligers organi-
seerde Uilenspel in november 2013 het eerste Ui-
lenspel Kunstfestival. Het werd een onvergetelijke
dag waar meer dan 400 kinderen en ouders van
verschillende achtergronden samen proefden van
diverse kunstvormen. Het enthousiasme, plezier
en de interactie tijdens de initiaties en workshops
was zo groot dat op zaterdag 22 november 2014
in het Monasterium Poortackere een tweede editie
van het kunstfestival zal doorgaan.
Meer info: www.uilenspel-kunstfestival.be

DEGEUS� november 2014  >  21

MENSELIJK, AL TE MENSELIJK

© Uilenspel vzw

© Uilenspel vzw

HANS ACHTERHUIS	 °1942
-- is emeritus hoogleraar wijsbegeerte

(Universiteit Twente)
-- studeerde naast filosofie ook theologie in Utrecht

en Straatsburg, maar verloor zijn geloof
-- houdt zich als publiek intellectueel al heel zijn denkend

leven bezig met maatschappelijke vraagstukken
-- doceerde behalve in Twente ook sociale filosofie

in Amsterdam en milieufilosofie in Wageningen.
In het buitenland bekleedde hij leerstoelen
in Pennsylvania, Berkely en aan de VUB

-- was voorzitter van de visitatiecommissie die in 2004
het filosofieonderwijs in Vlaanderen beoordeelde

-- brak door met ‘De markt van welzijn en
geluk’. Het boek had onmiddellijk een grote
maatschappelijke impact en leidde een heroriëntatie
in van het Nederlandse welzijnswerk

-- verder publiceerde Achterhuis belangrijke werken over
schaarste, techniek, utopie, de vrije markt en geweld

-- zijn meest recente publicaties zijn ‘Met
alle geweld’ (2008), een monumentale
poging om geweld filosofisch te begrijpen; en ‘De utopie van de vrije markt’ (2010),
waarin hij het heersende neoliberale paradigma als een utopie ontmaskert

-- in september 2014 verscheen ‘De kunst van het vreedzaam vechten’. Nadat hij
in ‘Met alle geweld’ de bronnen van geweld in kaart wou brengen, onderzoekt
hij nu samen met Nico Koning de bronnen van geweldbeteugeling

-- is op 21 november 2014 te gast op de Nacht van de Vrijdenker
© Gerbrich Reynaert

Hans Achterhuis
‘Je kunt niet volledig modern
zijn. Daar ga je aan kapot’
Op 21 november is Hans Achterhuis te gast op de Nacht van
de Vrijdenker. In september verscheen zijn nieuwste werk,
dat hij samen met Nico Koning schreef: ‘De kunst van het
vreedzaam vechten’. Het is een onderzoek naar hoe moderne
beschavingen erin slagen om conflicten op een vreedzame ma-
nier uit te vechten. De Geus trok naar Utrecht en sprak met
Achterhuis over zijn boek: hoe kunnen zijn inzichten helpen
om de crisissen en conflicten in de wereld vandaag te begrij-
pen en het hoofd te bieden?

Volgens Achterhuis en Koning zijn
conflicten en strijd eigen aan de men-
selijke natuur. In een state of nature
was het leven gewelddadig en kort.
Traditionele beschavingen dammen
dat geweld in door ongelijkheid en
verschil tussen mensen aan te bren-
gen, als 'natuurlijk' te verklaren en
vast te leggen in rigide regelsystemen
waaraan gehoorzaamheid autoritair
afgedwongen wordt. Achterhuis noemt
dat een verticale beschavingsorde. Voor
zo'n traditionele cultuur zijn vrijheid
en gelijkheid erg bedreigend, aange-
zien die de hiërarchische orde ernstig
kunnen ontregelen.

‘Van cultuurpessimisme
hebben we ons losgemaakt.
Ik geloof er niet meer in’

Toch leven we nu in een vrije en
open samenleving. Die horizontale
beschavingsorde heeft als bouwste-
nen alles wat we modern noemen:
liberale democratie, de trias politica,
ondernemingsgewijze productie en
consumptievrijheid, een onafhanke-
lijk en onpersoonlijk rechtssysteem,

enzovoorts. En hoewel je in zo'n
samenleving inderdaad meer wrijvin-
gen, botsingen en conflicten tegen-
komt, leven we in de meest vreedzame
periode in de geschiedenis. De kans
om een gewelddadige dood te sterven
lag nooit lager dan in ons tijdperk, zo
blijkt uit de overtuigende empirische
studies waaruit de auteurs putten. Hoe
is dat te verklaren?

In moderne beschavingen worden
conflicten en botsingen niet verme-
den, maar sportief en vreedzaam uit-
gevochten. We vechten met woorden
in de rechtszaal en in publieke discus-
sies, we onderhandelen op markten
en voeren in onze gezinnen verbale
discussies tussen gelijken. Het is net
dankzij onze moderne instituties dat
we in staat zijn om vrijheid en gelijk-
heid met vrede en veiligheid te ver-
zoenen. Moderne beschavingswallen
werken beter dan traditionele, maar ze
zijn broos en breekbaar. Achterhuis en
Koning brengen al die mechanismen
in kaart, om ze uiteindelijk te helpen
vrijwaren. Tijd om te kijken welke
lessen Achterhuis uit zijn analyse trekt
en hoe we die kunnen toepassen op de

problemen en crisissen waarmee ons
samenlevingsmodel geconfronteerd
wordt.

Nog nooit waren vrijheid en gelijk-
heid zo groot als in onze moderne
samenleving, en tegelijk leven we
in de meest vreedzame periode
van de menselijke geschiedenis,
schrijft u. Is Hans Achterhuis een
vooruitgangsoptimist geworden?
Dat is een verwijt dat Nico Koning en
ik tegenwoordig regelmatig krijgen van
oud-studenten. Nee, dat zijn we niet.
Zowel Nico als ik zijn in ons onderwijs
veel bezig geweest met Over de waarde
van culturen van Ton Lemaire, waar we
beiden erg van onder de indruk waren.

‘Eén van de grote lijnen
van dit boek is net dat

de materiële basis van de
maatschappij de veiligheid is’

Via een aantal criteria schetst dat
boek het verschil tussen moderne en
traditionele culturen. En bij Lemaire
valt alles ten gunste van traditionele
culturen uit. Van dat cultuurpes-
simisme hebben we ons losgemaakt.
Ik geloof er niet meer in. Let wel, we
kijken in ons boek naar één criterium:
veiligheid. We zeggen dat moderne
samenlevingen op dat gebied erg goed
presteren. Kijk je naar andere criteria
als duurzaamheid, sociale cohesie,
enzovoorts ... is dat veel minder het
geval. We belijden dus geen algemeen
vooruitgangsoptimisme. We pleiten er
juist voor dat we moeten vechten om
de moderne instituties waaraan we
zoveel te danken hebben voortdurend
te finetunen, in toom te houden en te

DEGEUS� november 2014  >  23

VRAAGSTUK

controleren. Zowel Nico als ik hebben
een neo-marxistsiche achtergrond,
maar één van de grote lijnen van dit
boek is net dat de materiële basis van
de maatschappij volgens ons niet de
productiekrachten en productiever-
houdingen zijn - simpel gesteld: hoe-
veel eten de mensen hebben - maar de
veiligheid is. Kunnen onze moderne
staten die veiligheid niet langer waar-
borgen, dan krijg je een heel ander
verhaal. Dan krijg je Hobbesiaanse
toestanden.

‘Religie en geweld hebben
hetzelfde DNA’

VEILIGHEID

Laat ons eens kijken naar een
van de meest in het oog sprin-
gende bedreigingen voor die
veiligheid: het probleem van
het religieus terrorisme en IS.
In ‘Met alle geweld’ analyseerde
u het religieus terrorisme als
een modern fenomeen. U be-
nadrukte toen dat Bin Laden,
ondanks zijn religieuze taal,
seculiere en politieke doelen na-
streefde. Geldt dat ook voor IS?
Misschien was dat in Met alle geweld
wel wat te extreem gesteld. Maar ik
blijf erbij dat het fundamentalisme
een moderne beweging is, in ieder
geval een beweging in de moderniteit.
Er is een fundamenteel verschil met
wat we in het verleden kenden als
een ‘orthodox-rechtzinnig’ geloof, zeg
maar dat van de zwarte-kousen-Chris-
tenen in Nederland. Dat geloof uitte
zich niet maatschappelijk agressief,
en richtte zich ook niet tegen geloofs-
genoten die de leer niet strikt genoeg
interpreteren, en dat doet het funda-
mentalisme duidelijk wél. Het fun-
damentalisme is slechts te begrijpen
binnen de spanningsvelden die de mo-
derniteit oproept. Het is een beweging
die zich in de moderniteit, uit angst en
jaloezie tégen die moderniteit keert.
Grote groepen, hier in onze steden,
benijden veel van wat hun leeftijdsge-
noten bereiken, maar wat hen, door
allerlei omstandigheden, niet lijkt te
lukken. ‘Wij kunnen dat niet’ wordt

dan: ‘wij willen dat niet’, en dat leidt
tot haat.

In Vlaamse dagbladen woedde er
recent een flinke discussie tus-
sen enerzijds religiecritici, die
wijzen op de rol van religie in
heel die problematiek, en een
ander kamp dat volhoudt dat
religie op zich geen bron van
haat is, maar dat die haat in dit
geval enkel geopolitieke en socio-
economische bronnen heeft.
Ik geef toe dat die factoren wel
meespelen, maar alleen daar naar
wijzen is me te monocausaal. Beide
elementen spelen een rol. Ik heb veel
over religie en geweld gediscussieerd,
en vaak hoor je dan zeggen: ‘religie is
altijd vreedzaam, dus dit is geen echte
religie.’ Nee, zeg ik dan. Religie en
geweld hebben hetzelfde DNA, ze zijn
van meet af aan verbonden geweest.
In elke religie vind je naast oproepen
tot vreedzaamheid evenveel oproepen
tot haat en geweld. Bovendien is die
vreedzaamheid enkel gericht op de
eigen groep. ‘Gij zult niet doden’ is,
in eerste instantie althans, nooit als
algemeen gebod bedoeld geweest. Het
betekent: ‘Gij zult geen volksgenoten
doden’, want dan valt de boel uit el-
kaar in een cyclus van wraak en weer-
wraak. Binnen de eigen groep gaf dat
een soort gemeenschappelijkheid, en
naar buiten toe een onverzettelijkheid
om in naam van God hele volkeren
uit te roeien. Dat aspect van religie is
altijd erg dubbel geweest, en dat geldt
zeker niet alleen voor de islam. Als je
het aantal gewelddadige uitspraken
uit de Bijbel zou moeten halen, ook
het Nieuwe Testament, dan ben je een
tijdje bezig want dat zijn er nogal wat.

‘Toenemende
inkomensongelijkheid
hoeft niet noodzakelijk
te leiden tot conflicten’

Uit België vertrekken, propor-
tioneel gezien, het meest aantal
Syriëstrijders van de ons omrin-
gende landen. Er is dan ook heel
wat te doen over de mogelijke be-
dreiging die ze vormen als ze terug-

keren, en hoe daarmee om te gaan.
Hoe reëel is die dreiging volgens u?
Wel, daar weet ik eigenlijk niet genoeg
van af om dat juist in te schat-
ten. Maar wat ik wel weet uit mijn
vorige studie over geweld, is dat als
je eenmaal die drempel naar geweld-
dadigheid overschreden hebt, als je
dat allemaal gezien, beleefd en gedaan
hebt, het daarna veel gemakkelijker is
om die stap opnieuw te zetten. En dat

24  >  november 2014� DEGEUS

VRAAGSTUK

‘Ik ben niet blind voor de voor de vrijheden die de markt ons gebracht heeft. De markt is intrinsiek niet
slecht. Ik ben evenwel de eerste om toe te geven dat onze markten nu meer op roof lijken. Maar daar kun
je nog wel wat aan doen zonder dat je daarvoor communist hoeft te worden.’ © Gerbrich Reynaert

vormt inderdaad wel een gevaar, dat
hebben we ook gezien bij de Vietnam-
veteranen en hun terugkeer in de
Amerikaanse samenleving. Wat je wel
kan doen, preventief dan, is er voor
zorgen dat zo’n groepen zich niet on-
gelijk behandeld voelen binnen onze
samenleving, en vooral voortdurend
proberen om in gesprek te blijven. Je
kan niet naar het Midden-Oosten
gaan en daar het gesprek aangaan met

die jongens, dan is het te laat. Maar
je kan dat wél nog doen binnen onze
samenleving.

GELIJKHEID

Er was nog nooit zoveel vrijheid
en gelijkheid als in onze moderne
samenleving zegt u, maar wat dan
te denken van de analyses van
Thomas Piketty? Daaruit zou je
kunnen besluiten dat die gelijk-
heid met een grote korrel zout
te nemen is, in tijden van groei-
ende inkomensongelijkheid en
concentratie van rijkdom bij een
steeds kleiner percentage van de
bevolking. Ontwikkelingen die
volgens hem opnieuw tot grote
sociale onrusten zullen leiden.
Tja, de OESO kwam recent nog met
cijfers dat het in Nederland en België
op dat vlak nogal meevalt. Piketty
komt hier naar de Tweede Kamer,
maar naar aanleiding van die cijfers
hoor je links en rechts ‘is het nog wel
nodig dat hij komt?’ (lacht). Ik zou het
niet bagatelliseren, hoor, maar laat
ons dat toch eerst eens goed bekijken.
Toenemende inkomensongelijkheid
hoeft trouwens niet noodzakelijk
te leiden tot conflicten. Ik ben niet
zeker of mensen in die situatie nog in
opstand zullen komen. Na de finan-
ciële crisis dachten er ook veel dat het
gedaan zou zijn met het casinokapita-
lisme en men voorspelde een ruk naar
links: niets van aan. Er is iets dat er
voor zorgt dat mensen niet in opstand
komen, en dat is die veiligheid. Dat ge-
ven mensen niet zo snel op, ze weten
wat er op het spel staat. Pas op, ik zeg
daarmee niet dat er geen protest moet
zijn, hé. Groeiende ongelijkheid is een
heel slechte zaak voor een samenle-
ving. Maar dat wil nog niet zeggen
dat een gebrek aan gelijkheid zich nog
politiek zal vertalen in onrusten.

U verwijst hierboven naar uw
neo-marxistische achtergrond.
Vanuit die hoek zou je tegen de
optimistische inslag van uw boek
kunnen opwerpen dat we hier
een eiland van relatieve welvaart,
vrede en veiligheid hebben ge-
creëerd, niet omdat onze demo-
cratische instellingen zo goed

werken maar door gewelddadige
en uitbuitende verhoudingen tot
andere landen en werelddelen.
Lang geleden ging ik mee met die
analyse, maar dat geloof ik nu niet
meer. Er zijn structurele ongelijkhe-
den, en de manier waarop instellingen
als het IMF en de Wereldbank werken
is inderdaad te gek voor woorden. Met
die kritiek, en de vaststelling dat het
heel erg moeilijk is om daar iets aan te
veranderen, ben ik het volledig eens.
Maar om nu te zeggen dat we hier
leven op kosten van verhoudingen die
structureel gewelddadig zijn, daar ga ik
niet in mee. Zoals ik al zei: het komt
erop aan om die verhoudingen, en die
instituties, constant bij te schaven en
te finetunen. Al onze democratische
instellingen en structuren moeten
onderhouden worden, anders gaat het
mis. Neem nu de markt, bijvoorbeeld.
Ondanks de problemen, ben ik niet
blind voor de vrijheden die de markt
ons gebracht heeft, en dat geldt ook
voor de consumptiemaatschappij.
Francis Fukuyama beschrijft in zijn
meer recente werk hoe markt en staat
in Europa tegelijk opkomen, en hoe
de markt door de staat met succes
uitgespeeld werd tegen de aristocratie.
De markt is intrinsiek niet slecht. Ik
ben evenwel de eerste om toe te geven
dat onze markten nu meer op roof
lijken dan op een echte markt. Maar
daar kun je nog wel wat aan doen
zonder dat je daarvoor communist
hoeft te worden. Namelijk: die markt
voortdurend bijschaven, begrenzen en
disciplineren.

‘Het Alternatief, met een
hoofdletter, bestaat niet.

We moeten roeien met de
riemen die we hebben’

Maar kan dat nog wel, binnen de
huidige structuren? Zijn de libe-
rale, kapitalistische democratieën
nog wel in staat om onze commu-
nale belangen te verdedigen? Wat
het begrenzen van de markt betreft
hebben we na de financiële crisis
gezien hoe moeilijk het is om zelfs
maar simpele correcties door te

DEGEUS� november 2014  >  25

VRAAGSTUK

‘Ik ben niet blind voor de voor de vrijheden die de markt ons gebracht heeft. De markt is intrinsiek niet
slecht. Ik ben evenwel de eerste om toe te geven dat onze markten nu meer op roof lijken. Maar daar kun
je nog wel wat aan doen zonder dat je daarvoor communist hoeft te worden.’ © Gerbrich Reynaert

voeren. Om van ingrijpende maat-
regelen tegen de ecologische crisis
nog maar te zwijgen: klimaattop
na klimaattop draait op niets uit.
Maar dan nu: het alternatief. Ik zie
niet in hoe het beter kan. Ik zie geen
andere oplossing buiten een soort
totale oplossing, en dat vind ik heel
gevaarlijk. Ik ben daarvoor vreselijk
aangevallen, ook door vrienden, toen

ik een tijd terug zei dat het Alterna-
tief, met een hoofdletter, niet bestaat.
Boze stukken verschenen in de krant:
‘Hans Achterhuis heeft het helemaal
opgegeven.’ Maar ik zei: hét Alter-
natief bestaat niet, maar er zijn wel
alternatieven, hoewel die moeilijk zijn
om te vinden. We moeten roeien met
de riemen die we hebben.

DISCIPLINERING

‘We kunnen niet volledig mo-
dern zijn’, zegt u. We moeten ook
onszelf voor een stuk begrenzen
en disciplineren, zeker in het
licht van de duurzaamheidscri-
sis. Interessant is dat u daarbij
beklemtoont dat zo’n oproe-
pen tot zelfdisciplinering niet
paternalistisch mogen zijn.
Je kunt niet voor honderd procent
modern zijn, daar ga je aan kapot.
Ayn Rand en haar utopie: dat is totaal
modern. Maar ook volstrekt on-
leefbaar. Voor mij is het echter heel
belangrijk om niet te vervallen in een
soort gemakkelijke oproep: ‘zo moet je
leven, anders gaat heel de wereld om
zeep.’ Belangrijker is om zelf het goede
te doen en zo goede voorbeelden te
geven. Ik hoop wel dat ik argumenta-
tief kan laten zien dat een bepaalde,
andere manier van leven noodzakelijk
is. Daarom ben ik filosoof natuurlijk.
Maar ik zal nooit tegen iemand zeggen
hoe hij of zij moet leven. En hoewel ik
als filosoof voornamelijk descriptief
bezig ben, geef ik toe dat er in mijn
achterhoofd ook altijd een normatieve
dimensie meespeelt. Maar het laatste
wat ik wil is dat normatieve aan ande-
ren opleggen.

Dat sluit aan bij een ander, be-
langrijk punt dat u in uw boek
maakt. Hoewel vrijheid en ge-
lijkheid een schier universele
aantrekkingskracht blijken te
hebben, is het niet verstandig om
onze waarden en democratische
instituties zomaar te exporteren
naar andere samenlevingen.
Ik identificeer me voor honderd
procent met die waarden, ze zijn de
moeite waard. Maar dat wil niet zeg-
gen dat we die overal zomaar moeten
gaan uitdragen. Ik weet ook, dat als ik
die waarden verdedig, dat komt door
mijn Europese achtergrond. Natuurlijk
zal ik zeggen dat het universele waar-
den zijn, maar dat wil niet zeggen dat
ik ze ook als missionaris moet gaan
uitdragen. We moeten ook niet roepen
dat modernisering alleen op onze ma-
nier kan verlopen. Het punt is niet dat
modernisering automatisch westerse
waarden met zich meebrengt, inte-

26  >  november 2014� DEGEUS

VRAAGSTUK

'Het Alternatief, met een hoofdletter, bestaat niet. Maar er zijn wel alternatieven, hoewel die
moeilijk zijn om te vinden. We moeten roeien met de riemen die we hebben.' © Gerbrich Reynaert

gendeel. In andere culturen hebben er
zich evengoed moderniseringsproces-
sen voorgedaan, zonder die waarden
of horizontale verhoudingen met zich
mee te brengen.

MODERNISERING

Dat doet me denken aan het
befaamde ‘kapitalisme met Aziati-
sche waarden’. In ieder geval weer-
legt de opkomst daarvan duidelijk
de opvatting dat marktkapitalisme
automatisch democratie met zich
meebrengt en dat een liberale,
kapitalistische democratie de enige
uitkomst van modernisering is.
Tja, duidelijk niet dus. Ik wil ook
niet zeggen: dat is géén weg naar
de moderniteit. Misschien dat die
Aziatische waarden - gezag, hiërar-
chie, hiërarchische gezinsverhoudin-
gen, enzoverder - tóch een moderne
maatschappij mogelijk maken. Een
waarin ik me absoluut niet happy zou
voelen, maar desalniettemin mo-
dern. Kijk, modernisering in westers
opzicht, daar horen al die horizontale
verhoudingen bij. Het kan evengoed
zijn dat in een samenleving die voor
de rest heel modern is, die verhou-
dingen toch verticaal blijven. Ik zeg
ook niet dat onze manier om modern
te zijn de beste is, of dat alle mensen
gelukkiger zouden zijn in een samen-
leving met horizontale verhoudingen.
Wat dat betreft verwijs ik graag naar
Herodotus. Hij wist donders goed wat
de waarde was van de Griekse demo-
cratie, maar hij wist even goed dat de
mensen in Egypte bijvoorbeeld heel
anders leefden. En hoewel hij heel
objectieve verslagen van de Perzische
Oorlogen schreef, bleef hij een Griek
die de Atheense beschaving uiteinde-
lijk als zijn beschaving zag. Het gevoel
dat voortdurend doorschemert in zijn
verslagen is dat als Athene verslagen
wordt, er iets belangrijks verloren
gaat. Hetzelfde zou ik zeggen over het
Westen. Als dat vandaag of morgen
van de aardbodem verdwijnt, is er op
het gebied van vrijheid en gelijkheid
iets heel belangrijks verloren gegaan.
Ik zeg ook niet dat je in bijvoorbeeld
een verticale gezinsstructuur, met veel
machtsafstand en hiërarchie, geen

gelukkige, goed werkende relatie zou
kunnen hebben. Maar, en dat heb-
ben we van Van Ussel geleerd, wat je
in zo’n relatie wél mist is een zekere
intimiteit op basis van gelijkheid, ook
met je kinderen en kleinkinderen, in
mijn geval. Een intimiteit die ik niet
meer zou willen opgeven. Ik zeg niet
dat je niet zonder die waarden kunt,
maar wij zijn zo geworden. We hebben
een lange geschiedenis achter de rug
waarmee we met die verhoudingen
en waarden hebben leren omgaan en
leren waarderen. Nu kunnen we niet
meer zonder.

‘Ik zal nooit tegen
iemand zeggen hoe hij

of zij moet leven’

Dus aan hen die zich verleid voelen
door het Aziatische model, of
aan een conservatieve denker als
Theodore Dalrymple - die veel
problemen in onze samenleving
net wijt aan te weinig respect,
te kleine machtsafstand en te
weinig ouderwetse discipline -
is uw boodschap: sorry, maar
een terugkeer is geen optie?
Het opzeggen van onze verworven-
heden is wat mij betreft inderdaad
absoluut geen optie. Die waarden zijn
té belangrijk, en wat meer is: er valt
mee te leven. Maar je moet er wel
mee leren omgaan. Voor mensen die
uit een traditionele cultuur komen
is het hier immers een regelrechte
troep. Alles loopt door elkaar, kin-
deren discussiëren met hun ouders,
niemand kent z’n plaats nog. Vanuit
een traditioneel oogpunt staan die
westerse waarden voor de gevaarlijke
kanten van de moderniteit. Bij de
Russen, bijvoorbeeld, leeft heel sterk
het idee dat het Westen decadent is.
Vandaar ook die extreme homohaat
waar Poetin handig op inspeelt. Het
homohuwelijk is op vlak van gelijkheid
heel erg bedreigend, want dan heb je
namelijk een totale gelijkheid in de
gezinsstructuur. Bij een man en een
vrouw kan je nog altijd zeggen: er is
een natuurlijk verschil, maar een lief-
desrelatie tussen twee mannen? Veel
gekker moet het niet worden. Zoals ik

al zei, wij hebben ermee leren omgaan,
maar voor mensen met een traditione-
le achtergrond blijft dat allemaal heel
erg bedreigend. Dat soort botsingen
geeft een hele hoop conflicten. Als
je met onderwijsmensen spreekt, zie
je die problematiek heel duidelijk bij
kinderen van Marokkaanse gezinnen.
De ouders zijn radeloos: ze slagen er
niet in hun traditionele, hiërarchische
waarden door te geven aan hun kin-
deren in deze situatie. Die kinderen
nemen de westerse waarden ook niet
helemaal over en zweven er dan zo’n
beetje tussenin. En dat maakt heel de
situatie stuurloos.

Hoe pak je die proble-
matiek dan aan?
Door te leren hoe je ‘vreedzaam kan
vechten’. Een belangrijk voorbeeld is
de sportclub. Als je kinderen naar een
sportclub gaan, moet je als ouder uit
een traditioneel gezin ook een leerpro-
ces ondergaan. Aan die ouders moet je
duidelijk maken dat, als hun kinderen
bij de sportclub zitten, daar ook ver-
antwoordelijkheden bij komen kijken.
Al weet ik van mensen uit de praktijk
dat dat helemaal niet evident is. Kin-
deren moeten gebracht en opgehaald
worden, enzovoorts ... Dat soort din-
gen zijn heel erg nuttig. Naast sport-
clubs en verenigingen spelen scholen
een grote rol: zonder te indoctrineren
moet je kunnen laten zien dat hoewel
je in een moderne samenleving veel
meer botsingen en conflicten hebt
dan in een traditionele, we technieken
hebben om die conflicten en botsin-
gen vreedzaam uit te vechten. Het is
een lang leerproces wat we allemaal
hebben ondergaan. Als je die training
niet hebt gehad, dan gaat het verkeerd.
Toen Nico en ik zes jaar geleden aan
het boek begonnen, waren we heel
enthousiast over de Arabische Lente.
Maar de waarden die wij met moeite
verworven hebben, zijn heel erg com-
plex. In Egypte bijvoorbeeld, hebben
ze moeten leren dat democratie niet
betekent ‘ik heb de meerderheid dus
ik beslis’. Kijk, grote groepen mensen
verlangen naar een horizontale orde.
Op het Tahrirplein was er duidelijk
zo’n groep en zo’n verlangen aanwe-
zig. Tegelijkertijd is het heel moeilijk

DEGEUS� november 2014  >  27

VRAAGSTUK

om dat in zo’n cultuur, die niet onze
achtergrond heeft, te bewerkstelligen.
Dat is ook wat Fukuyama onderstreept
in z’n latere werk: democratie is méér
dan naar de stembus gaan. Daar-
voor moet je in de eerste plaats goed
werkende democratische instellingen
van de grond krijgen. Daarom klopt
het adagium van Confucius ook niet.
Hij zei: ‘een wijze leider heeft geen
wetten nodig’. Juist wél! Wetten zijn
altijd nodig. Is er geen onafhankelijke
rechtspraak, dan zal naar de stembus
gaan nooit voldoende zijn voor een
echte democratie. Net zo min als
enkel marktwerking voldoende is om
democratie met zich mee te brengen.
Het zijn al die elementen samen die
ons in een bepaalde richting gestuwd
hebben. Nu, ik moet wel zeggen dat we
de mensen op het Tahrirplein ook niet
echt goed geholpen hebben, natuurlijk.

‘Democratie is méér dan
naar de stembus gaan’

Maar als het zoals u zegt niet aan-
gewezen is om onze democratie zo
maar te gaan exporteren, hoe had-

den we ze dan wél kunnen helpen?
Wat je kunt doen, is kijken hoe je
contacten kunt leggen. Toen ik in
Amsterdam onderwijs gaf, had ik een
baas: Theo de Boer. Die ging in Praag,
in het toenmalige, communistische
Tsjechoslowakije filosofielessen geven.
Hij werkte heel nauw samen met zijn
studenten, vaak in de woonkamers bij
mensen thuis. Hij is weliswaar twee
keer gearresteerd, maar de mensen
waren hem heel dankbaar. Dat soort
contacten waren veel nuttiger dan
in de krant staan roepen hoe erg de
onderdrukking in Tsjechoslowakije
wel niet was. Dat heeft Theo ook nooit
gedaan.

RELIGIE EN DE SECULIERE WERELDORDE

Onze moderne, open, vrije en se-
culiere samenleving is een prach-
tige verworvenheid, dat zal geen
enkele vrijzinnig humanist betwis-
ten. Maar de ontregeling van de sa-
crale, verticale orde werd door vele
bronnen gevoed, schrijft u. Het
christendom is er daar één van.
Voor mensen die de open samen-
leving zien als exclusieve erfenis
van de Verlichting, zal het wel even
slikken zijn als ze lezen dat u het
individualisme en bij uitbreiding
de seculiere wereldorde met een
citaat van Siedentop ‘het grootste
geschenk van het christendom
aan de moderne wereld’ noemt.
Individualisme is inderdaad verbonden
aan het christendom. Dat heeft te
maken met de nadruk op individuele
bekering. In dat opzicht vormt het
christendom een radicale breuk met
een traditionele, hiërarchische orde
waaraan het individu ondergeschikt
is. Het christendom begint individuen
te bekeren, waardoor ze uit die orde
worden losgemaakt. Dat is intrinsiek
aan het christendom, maar dan moet
je er wel bijzeggen dat het eerder als
koekoeksei binnen het christendom
werd meegedragen, vaak tegen de kerk
in. Zo’n tendensen stuitten altijd
op hevig verzet van de kerk, maar ze
hebben wel eeuwenlang doorgewerkt
en werden later opgepikt. En dat geldt
niet alleen voor het individualisme,
maar inderdaad voor de hele seculiere

wereldorde. Michel Gauchet heeft
laten zien hoe de seculiere wereld van
meet af aan is ontstaan uit de religie,
die zichzelf kapot heeft gemaakt. Er
spelen twee dingen, wat het christen-
dom betreft: ten eerste is de transcen-
dente god van het christendom zo ver
weg dat wij hier op aarde zeg maar aan
onszelf zijn overgelaten.

‘Individualisme is verbonden
aan het christendom.

Ook rationalisme komt
niet uit zichzelf op. Er

moet een omgeving, een
context zijn waarin het

zich kan ontplooien’

Daarnaast is er het punt van de incar-
natie: Jezus is geen godenzoon die hier
even komt kijken, maar heeft alles
meegemaakt op het gebied van lijden
en ellende. De evangelietekst, zonder
het hele theologische en institutionele
bouwwerk erom heen, kan blijven
doorwerken. En dat zeg ik niet als
christen, want dat ben ik niet, maar
als Verlichtingsdenker. Ook rationalis-
me komt niet uit zichzelf op. Er moet
een omgeving, een context zijn waarin
het zich kan ontplooien. Dan gedijt
het ook veel beter dan wanneer het
zich in een soort strijd moet openba-
ren. Het is niet voor niets dat Spinoza
in Nederland leefde, bijvoorbeeld. In
het tot stand brengen van zo’n context
spelen er allerlei elementen mee, maar
ook daar heeft het christendom zeker
invloed gehad: ik denk aan de onthul-
ling van het zondebokmechanisme in
en door de kruisdood van Jezus, en het
oog voor het lijden. Dat oog voor de
andere mens zet een streven in gang
naar horizontale gelijkheid en dat
zorgt mede voor zo’n gunstige omge-
ving. Maar pas op: er loopt geen rechte
lijn van de evangelietekst naar onze
moderne wereld, dat soort analyses
vind ik vreselijk. Er spelen allerlei ele-
menten mee, en in plaats van rechte
lijnen naar de moderniteit gaat het om
heel veel kronkellijntjes.

Thomas Lemmens

Hans Achterhuis en Nico Koning, De
kunst van het vreedzaam vechten.
Een zoektocht naar de bronnen van
geweldbeteugeling. Lemniscaat: 2014,
550 p., ISBN 978 90 477 02190 1.

28  >  november 2014� DEGEUS

VRAAGSTUK

Tijdsgeest
Laatst zat ik bij een oude vriendin die ooit nog op de barrica-
den stond, en zij zegt: ‘Ik heb je stencil met plezier gelezen’.
Dat is oud worden, want ik had gewoon een e-mail gestuurd.
Maar dat bracht ons meteen in de sfeer van het stenciltijd-
perk. Voor wie het nog heeft meegemaakt: die unieke geur,
de Gestetner-machine, manueel (zwengelen) of automatisch
te bedienen, die inkttubes die voortdurend lekten en waar je
je hele pak mee besmeurde, de fouten die moesten verbeterd
worden met een soort heerlijk penetrant geurende nagellak,
de perforaties die je maakte met de te nijdige letters van je
ratelende schrijfmachine. Heroïsche tijden, want je kon je
allereerste dichtbundel zelf uitgeven en Sex, Drugs and Rock
and Roll tijdschriftjes produceren naar hartenlust.

De algehele leefstijl (zeg vandaag life style) was drinken,
roken en vrije liefde. Vrijheid, blijheid! En af en toe een
jointje. Eén enkele keer een LSD-tripje en dan midden het
delier roepen dat Aldous Huxley de profeet was. En het kon
allemaal ongestraft. Politie bestond nog niet. De Gentse
flikken reden rond op zwarte fietsen met een stijf kader en
torpedoremmen. Hun volledige wagenpark bestond uit vijf
Renaults Frégate, donkergroene gangsterauto’s met een flauw
oranje pinklichtje. Die prachtige blauwe zwaailichten waren
nog vèr af, alcoholtests moesten nog worden verzonnen.

Als de flikken je betrapten, op wildplassen bijvoorbeeld,
sprongen ze elegant van hun fiets en zaten je lopend ach-
terna. Achtervolging per fiets was te gevaarlijk vanwege de
tramsporen. Mij hebben ze nooit te pakken gekregen, ook
al stond ik om drie uur ’s nachts gezond en wel te urineren
tegen de reusachtige vitrine van de Grand Bazar in de Veld-
straat. We gingen ons te buiten aan alles wat vandaag als
verwerpelijk en strafbaar wordt beschouwd. Er werd gerookt
dat het een plezier was. Je moest je in cafés en dancings en
op vernissages al tastend door een dicht mistgordijn een weg
banen. Op televisie, zwartwit, speechten de ministers met
een dikke sigaar in de mond. Zelfs de lerarenkamers en, god-
betere het, de klaslokalen waren in een dikke smog gehuld.
We zopen sloten pils en goten daar een jenevertje bij om
vlugger dronken te worden. En dat was, jawel, de Tijdsgeest,
dat onvatbare ding dat in alle tijden telkens weer opduikt.

’s Nachts lullend en lallend door de straten lopen, smoor-
dronken, belletje trek doen, de reddingsboeien aan de Gras-
lei uit het rode kastje halen en in de Leie gooien, ruiten van
leegstaande huizen aan diggelen gooien, aan auto bashing
doen, dat wil zeggen over geparkeerde auto’s lopen – een
hele kunst was dat – allemaal dingen die vandaag verward
worden met vandalisme.

Zopas lees ik nog dat het laatste bruine café in Antwerpen,
De Muze, voorgoed zijn deuren heeft gesloten. Wanbeheer,
hoe kan het anders? Fred Bervoets heeft er naar verluidt nog
omgekeerd in de luchter gehangen, alleen vastgeklemd met

zijn voeten. Hij zweefde van de ene kant van het café naar de
andere. Wij deden dat al in 1964 in De Klokkeput in Latem,
bij Miel, vader van onze onvolprezen bard Koen De Cauter.
Niemand viel daar van omver, broeken zakten niet af, de
hulpdiensten werden niet opgeroepen: het was de Tijdsgeest.
Onze kersverse cultuurminister Sven Gatz verwart dat met
kunst en vindt dat daarin moet gesnoeid worden. Fout!

Maar wacht eens, al die rokers hebben ondertussen toch
longkanker gekregen en de zuipers zitten met een levercir-
rose? Correct, dus moeten ze uit de ziekteverzekering gewipt
worden. Wij gaan hun gelag toch niet betalen? Langs de
andere kant zijn de meesten al voortijdig morsdood en daar
besparen we dan weer flink op pensioenen en bejaardenzorg.

Al deze enigszins van de pot gerukte overpeinzingen, beste
lezer, overvielen mij toen ik vorige week zaterdag in een
redelijk chic restaurant zat na te genieten van een solitair
etentje. Een beetje eufoor geworden door de uitstekende
wijnen besloot ik bij de koffie een pousse-café te bestellen.
Niemand die mij, tot nader order, tot verantwoording riep.
Terugdenkend aan de Tijdsgeest van toen dacht ik luidop:
gemeten aan de normen van het huidige establishment,
moeten wij als een ongelooflijk zootje ongeregeld overko-
men. En toen overviel mij een onweerstaanbare drang naar
burgerlijke ongehoorzaamheid. Wie gaat mij hier beletten
om een lekkere sigaar op te steken?

Na drie weldoende trekjes, de rook in sierlijke kringen de
lucht inblazend, alles gelardeerd met het aroma van een
uitmuntende Calvados, kwamen plots vanuit het niets twee
obers te voorschijn. Ze pakten mij prompt bij de lurven en
droegen me naar buiten. Nog voor ik kon nadenken hoe
ik met behoud van mijn waardigheid kon riposteren zei
de kleinste: ‘U mag blij zijn, mijnheer, dat we er de politie
buiten laten’. ‘Welke’, riep ik terug, ‘die met de velo’s of de
Frégates?’

Willem de Zwijger

DEGEUS� november 2014  >  29

COLUMN

©
 L

uc
 Ja

n
ss

en
s

Eric Goeman is coördinator van het Financieel
Actie Netwerk en woordvoerder van de
nationale actiecampagne ‘Laat het grote geld
niet ontsnappen’.

Heel wat beleidsdomeinen hangen
af van de fiscaliteit: zorg, onderwijs,
publieke diensten, cultuur, openbaar
vervoer ... Maar de financiering
hiervan is al vele jaren onrechtvaardig
verdeeld. De meerderheid van de
Belgische politici stemt al jaren
voor een fiscaliteit die vooral de
inkomsten uit arbeid belast en de
inkomsten uit kapitaal en vermogen
ontziet. Er bestaat in ons land geen
vermogensbelasting en een grote groep
van bedrijven betaalt weinig tot geen
belastingen. Die ongelijkheid wordt
mede in stand gehouden door het
bankgeheim en het ontbreken van een
vermogenskadaster, dat van België een
belastingparadijs maakt.

Inkomens uit arbeid worden
zwaarder belast dan inkomens uit
vennootschapswinst en nog veel
zwaarder belast dan inkomens uit
vermogen. Wanneer we het totale
plaatje bekijken dan stellen we vast
dat 53,9% van de fiscale inkomsten
worden geput uit arbeidsinkomen en
slechts 7,3% uit vermogen komt.

De grootste vermogens, het grote geld
(10% van de rijksten beschikt over de
helft van het Belgische vermogen en
tien rijkste Belgen hebben samen een
vermogen van 32 miljard euro) betalen
gemiddeld 0,58% belastingen.

Het zijn de werknemers die de hoogste
belastingsdruk ervaren met een
gemiddelde van 28,1%. En indien we
de sociale zekerheidsbijdragen van
27,3% erbij zouden tellen (hetgeen

men vandaag ook als belastingen
rekent) komen we aan 55,4%
gemiddelde belastingsdruk.

Daarom mogen we inderdaad zeggen
dat België een belastingparadijs is
voor vermogens, kapitaal en grote
vennootschappen, maar een fiscale
hel voor werknemers, voor loon- en
weddetrekkenden. Het wordt dringend
tijd dat de sterkste schouders het
grootste aandeel in de prijs voor de
beschaving betalen.

Belastingen = beschaving.
Progressieve belastingen

= meer beschaving

De voorgestelde vermogensbelasting
door het Financieel Actie Netwerk
(FAN), wil enkel en alleen de grote
vermogens een belasting doen
betalen. De ongelijkheid in ons
land is zo onrechtvaardig dat een
vermogensbelasting broodnodig
is. Zo bezit het rijkste 1% van de
bevolking een vermogen van 377,8
miljard euro. Dat is net iets meer dan
waarover de 60% minst rijken samen
beschikken. Alleen al de 25 rijkste
Belgische families hadden in 2013 een
gezamenlijk vermogen van 51,8 miljard
euro.

De vermogensbelasting die het FAN
voorstelt, heeft drie aanslagvoeten:
1% op de schijf tussen 1 en 2 miljoen
euro, 2% op de schijf tussen 2 en 3
miljoen euro en 3% op alles boven de
3 miljoen euro. De vermogensbelasting
laat alle vermogens lager dan één
miljoen euro ongemoeid. Bovendien
wordt de woning die het gezin betrekt
vrijgesteld voor een bedrag van
500.000 euro. Concreet betekent dit
dat de eerste schijf van 1,5 miljoen niet

wordt belast.

De 5% rijkste Belgen bezitten evenveel
als 75% van de rest van de bevolking.
Als we op het vermogen van de 25
rijkste Belgische families deze principes
van vermogensbelasting toepassen,
komen we aan 1,55 miljard euro extra
inkomsten voor de overheidsinstanties.

Als alleen de gezinnen met een
vermogen groter dan 1,5 miljoen euro
onder de vermogensbelasting vallen,
dan komt slechts 3% van de bevolking
in aanmerking. Dat zijn 138.000
gezinnen. Als de drie aanslagvoeten
worden toegepast op deze gezinnen,
kan deze vermogensbelasting meer
dan 8 miljard euro opbrengen. Dat
is precies het bedrag dat nodig is om
alle uitkeringen in België boven de
Europese armoedegrens te tillen.

In een tijd van globalisering
engageert ons netwerk zich voor een
sociaal rechtvaardig, democratisch
en progressief belastingstelsel.
Door te ijveren voor meer fiscale
rechtvaardigheid leveren wij een
bijdrage aan het algemeen belang.
Iedereen heeft behoefte aan sociale
bescherming en publieke diensten.
Wij willen een belastingshervorming
omdat de belastingsdruk
onrechtvaardig verdeeld is. We
willen geen belastingsverhogingen,
maar wel dat vermogen, kapitaal en
vennootschappen verplicht worden
meer bij te dragen aan de opbouw
van een verzorgingsstaat en niet
de doodgravers worden van ons
sociaal model. Wij willen gewoon
een rechtvaardige fiscaliteit. Meer
beschaving dus.

Vermogensbelasting:
een goed idee?

30  >  november 2014� DEGEUS

DE STEEN IN DE KIKKERPOEL

(Spelregels: de auteurs ‘pro’ en
‘contra’ nemen vooraf geen kennis
van elkaars standpunt.) Bezoek onze
website voor deelname aan de poll.

Prof.dr. Michel Maus is advocaat-vennoot bij Everest
Law en docent fiscaal recht aan de VUB, UGent en de
UAntwerpen.

Een vermogenswinstbelasting moet
duidelijk worden onderscheiden
van een vermogensbelasting. Bij
een vermogensbelasting wordt het
vermogen van een belastingplichtige
in kaart gebracht en gewaardeerd,
en op de waardering wordt dan
een belastingtarief losgelaten. In
België bestaat al een dergelijke
vorm van belastingheffing voor
rechtspersonen zoals vzw’s met een
vermogen van meer dan 25.000
euro. Zij moeten op hun vermogen
een jaarlijkse belasting betalen van
0,17%. Een vermogenswinstbelasting
is eigenlijk een variant van de
vermogensbelasting, waarbij men niet
het vermogen op zich belast maar
wel het forfaitair bepaald rendement
van dat vermogen. Men gaat er dan
bijvoorbeeld van uit dat het vermogen
4% forfaitair rendement oplevert
en dat rendement wordt dan belast.
Er worden ook sociale correcties
toegepast, zodat bijvoorbeeld de eigen
woning wordt vrijgesteld en enkel het
vermogen boven een bepaalde grens
wordt belast. Eerder al had Groen de
inkomsten uit een dergelijke vorm van
belasting geraamd op 7,5 miljard euro.
De sp.a was bescheidener en raamt
de belastingopbrengst op 4 miljard
euro. Op het eerste gezicht lijkt de
vermogenswinstbelasting misschien
een interessant politiek denkspoor,
maar sta stil bij de praktische
gevolgen en je komt al snel tot de
conclusie dat men een dergelijke
belasting niet moet invoeren. Een
vermogenswinstbelasting kan maar
werken als de overheid zicht heeft op
het Belgisch en buitenlands roerend
en onroerend vermogen van de
belastingplichtigen. Dat is nu absoluut
nog niet het geval, en nochtans is
zo’n vermogenskadaster onontbeerlijk

voor een rechtvaardige toepassing
van de vermogenswinstbelasting.
Trouwens, wat verstaat men onder
vermogen? Kan men zich beperken
tot het onroerend vermogen, de
spaargelden en de roerende effecten?
Ik denk het niet, want dan zou
men discrimineren. Dat impliceert
dat men ook kunst, juwelen, maar
pakweg ook postzegelverzamelingen,
oldtimers, paarden, koningspoedels
en alles wat enige vorm van waarde
heeft in het vermogenskadaster moet
opnemen.

Een vermogenswinstbelas-
ting stuit op te veel prakti-
sche en ethische bezwaren

Een tweede probleem is de waardering
van het roerend en het onroerend
vermogen. Ook hier bemoeilijken
praktische bezwaren de invoering
van de vermogenswinstbelasting.
Een rechtvaardige toepassing vereist
een jaarlijkse en correcte waardering
van het vermogen, en dat zie ik de
fiscale administratie niet onmiddellijk
doen. Het mooiste voorbeeld zijn
allicht de kadastrale inkomens. Die
moeten volgens de fiscale wetgeving
tienjaarlijks worden herzien, maar ze
zijn sinds 1975 niet meer aangepast.
En hoe gaat men bijvoorbeeld
niet-beursgenoteerde aandelen
waarderen, en kunst of juwelen?
Dat is onbegonnen werk. Bovendien
moet de fiscus beseffen dat de
belastingplichtige bij elke waardering
het recht moet krijgen de waardering
aan te vechten. Als de fiscus er al in
zou slagen een vermogenskadaster aan
te leggen en het vermogen jaarlijks
te waarderen, dan mag hij zich ook
voorbereiden op een geschillenoorlog

met de belastingplichtigen. Tot
slot moet men zich ook realiseren
dat het belasten van een forfaitair
rendement ook wel wat ethische
bezwaren oproept. Bepaalde
vermogensactiva zijn vrij amorf en
brengen geen jaarlijkse inkomsten op.
Goudstaven, juwelen, niet-verhuurde
gebouwen en gronden brengen de
belastingplichtige niets op maar
zouden toch aan belastingheffing
worden onderworpen, wat een
overbelasting zou betekenen. Het
is wel een publiek geheim dat het
reële rendement van echt grote
vermogens niet in verhouding staat
tot het rendement van kleinere
vermogens, wat dan weer aanleiding
zou geven tot een onderbelasting van
de eigenaars van supervermogens.
De praktische bezwaren van een
vermogenswinstbelasting zijn dus
eigenlijk niet te overzien. De enige
bevolkingsgroep die er echt baat bij
zou hebben zijn de fiscale advocaten,
en dat kan toch niet de bedoeling
zijn. Dat neemt niet weg dat de
tax shift van arbeid naar vermogen
absoluut wenselijk is, maar dan enkel
via een belasting op de werkelijke
vermogensinkomsten. En dat is een
totaal andere discussie.

Dit artikel verscheen eerder uitgebreid
in De Tijd, 9 september 2014.

Vermogensbelasting:
een goed idee?

©
 M

et
 t

oe
st

em
m

in
g

va
n

 d
e

au
te

u
r

DEGEUS� november 2014  >  31

DE STEEN IN DE KIKKERPOEL

Erich Fromm
HUMANISTISCH FILOSOOF VAN DE VRIJHEID

De Duitse psycholoog, socioloog en filosoof Erich Fromm is
één van de minder bekende leden van de Frankfurter Schüle.
Nochtans zijn de ideeën van Fromm origineel en verfrissend.
Hij was één van de grondleggers van de politieke psycholo-
gie en besteedde een belangrijk deel van zijn oeuvre aan de
verhouding tussen individu en maatschappij in de moderne
samenleving. Voor Fromm is de centrale vraag hoe in een
moderne massamaatschappij het individu aan autonomie kan
winnen. Zijn originele analyse maakt van Fromm één van de
belangrijke, zij het een beetje vergeten, filosofen van de vrij-
heid en het humanisme.

BIOGRAFISCHE SCHETS

Erich Fromm zag het levenslicht in
Frankfurt am Main in 1900 als kind
van orthodoxe Joodse ouders. De
eerste wereldoorlog heeft een beslis-
sende invloed op de jonge Fromm:
de uitbarsting van irrationeel natio-
nalisme en de daarbij horende drang
om ten oorlog te trekken, wekken bij
hem een fascinatie op voor irrationeel
groepsgedrag. Het gros van zijn oeuvre
is dan ook gericht op het begrijpen
van dergelijk gedrag. Op achttienja-
rige leeftijd trekt hij naar de univer-
siteit – eerst in Frankfurt am Main,
vervolgens in Heidelberg – waar hij
colleges volgt in onder andere juris-
prudentie, sociologie en filosofie. Kort
na het behalen van een doctoraat in
de sociologie onder leiding van Alfred
Weber (broer van de socioloog Max
Weber), begint Fromm psychologie en
psychiatrie te studeren. Deze keuze
om zich enerzijds te specialiseren in de
sociologie – de studie van maatschap-
pelijke processen en instituties – en
anderzijds in de psychologie – traditio-
neel de studie van individuele mentale
processen – kadert in zijn poging om
de irrationaliteit van groepsgedrag te
begrijpen. Zijn werk trekt de aandacht

van filosoof Max Horkheimer, die hem
een aanstelling bezorgt bij het Institut
für Sozialforschung – het hoofdkwar-
tier van de Frankfurter Schüle. Als de
Nazi’s in 1933 de macht grijpen, kan
Fromm als Jood en marxist, niet langer
in Duitsland blijven. Net als veel van
zijn collega’s in het Instituut emigreert
Fromm, na een tussenstop in Genève,
naar de Verenigde Staten, om ten-
slotte na de oorlog in Mexico terecht
te komen, waar hij tot begin de jaren
zeventig doceert aan de Universidad
Nacional Autónoma de México. Hij
overlijdt in 1980 in het Zwitsere Mu-
ralto, enkele dagen voor zijn tachtigste
verjaardag.

PSYCHOLOGIE EN MARXISME

Net zoals veel denkers van zijn genera-
tie, worstelt Fromm met het probleem
van de opkomst en het succes van het
fascisme. Voor Fromm is het duide-
lijk dat de opkomst van het fascisme,
alsook het fervente oorlogszuchtige na-
tionalisme aan het begin van de eerste
wereldoorlog, moeten gezien worden
als voorbeelden van irrationeel groeps-
gedrag. Wie het fascisme wil begrijpen,
moet dan ook graven naar de wortels
van irrationeel gedrag. Het hoeft dan

ook niet te verwonderen dat Fromm
teruggrijpt naar de psychoanalyse van
Freud om het fascisme te analyseren.
Fromm onderkent echter een funda-
menteel probleem in Freuds theorie:
ze probeert mentale dysfunctie op het
individuele niveau te begrijpen.

Sla een willekeurig boek van
Fromm open en je vindt er
uitdagende opmerkingen

over alledaagse fenomenen
die soms de wereld op

zijn kop lijken te zetten

De theorie van Freud richt zich in haar
verklaring voor mentale dysfuncties
voornamelijk op persoonlijke trauma’s
die hun sporen nalaten in het onbe-
wuste en zo de mentale gezondheid
bedreigen. Maar, aldus Fromm, feno-
menen zoals het fascisme kunnen niet
gereduceerd worden tot de psychologie
van het individu. Het zijn namelijk po-
litieke fenomenen die zich voordoen in
een maatschappelijke context die niet
zomaar kan worden weggedacht. Om
het effect van die maatschappelijke
context in rekening te brengen, maakt
Fromm gebruik van het marxisme,
meer bepaald de vroege geschriften
van Marx waarin concepten zoals
vervreemding centraal staan. Het is
door de vervreemding in onder andere
het arbeidsproces dat het individu zich
afkeert van een wezenlijk deel van het
mens-zijn – namelijk vrijheid. Vrijheid
is volgens Fromm een ambigu gegeven:
enerzijds is het dankzij de vrijheid

Erich Fromm (1900 - 1980). © http://nunusi.blogspot.be

32  >  november 2014� DEGEUS

FILOSOOF OVER FILOSOOF

dat een individu zich kan ontwik-
kelen tot een volwaardig autonoom
persoon; anderzijds zorgt vrijheid ook
voor gevoelens van eenzaamheid,
vervreemding en machteloosheid.
Tussen deze twee polen van vrijheid
moeten individu en maatschappij een
evenwicht zien te vinden. Wanneer dat
niet het geval is, dan dreigt binnen een
maatschappij een belangrijk onderdeel
van de bevolking zich af te keren van
de vrijheid en te kiezen voor een maat-
schappij zonder vrijheid. Deze korte
schets van Fromms theorie doet geen
recht aan zijn subtiele analyse van het
fascisme, maar ze geeft wel de origina-
liteit van Fromms denken aan. Door
een individualistische psychologische
theorie aan te vullen met een door
Marx geïnspireerde maatschappelijke
analyse is hij in staat om een theorie
te ontwikkelen die zowel het reducti-
onisme van de psychoanalyse als het
economische reductionisme van een
bepaald type marxisme overstijgt.

POLITIEK: HUMANISTISCH SOCIALISME

Fromm is, zoals reeds eerder
aangehaald, een filosoof van de
vrijheid. Zijn belangrijkste werk Angst
voor de vrijheid verschijnt in 1942,
twee jaar voor Hayeks Road To Serfdom.
Beide filosofen stellen dezelfde vraag:
hoe is het mogelijk dat het fascisme
aan de macht gekomen is? Maar de
antwoorden die ze hierop geven zijn
radicaal verschillend. Voor Hayek is
het kapitalisme de voorwaarde voor
vrijheid. In de erosie van het liberaal-
kapitalistische samenlevingsmodel,
veroorzaakt door de opbouw van de
sociale welvaartsstaat na de eerste

wereldoorlog, ziet Hayek de eerste
kiemen van het opkomende fascisme.
Fascisme ontstaat met andere woorden
wanneer het kapitalisme beperkt
wordt. Voor Fromm daarentegen is
kapitalisme een hinderpaal voor de
verdere ontwikkeling van de vrijheid.
Fromm ontkent niet dat

Fromm worstelt met het
probleem van de opkomst

en het succes van het
fascisme, voor hem

duidelijk een voorbeeld van
irrationeel groepsgedrag

het kapitalisme een belangrijke
bevrijdende rol heeft gespeeld, maar
argumenteert dat die bevrijdende rol
is uitgespeeld. Fromm introduceert in
zijn analyse een historische dimensie:
bepaalde maatschappelijke structuren
kunnen in een bepaald tijdsgewricht
bevrijdend zijn, terwijl ze in andere
epoches juist vrijheidsbeperkend zijn.
Een van de redenen waarom volgens
Fromm het kapitalisme de verdere
ontwikkeling van de autonomie in
de weg staat, is gelegen in de logica
ervan: het is een systeem waarin het
individu produceert omwille van een
doel – winstcreatie en ongebreidelde
groei – dat zich volledig buiten het
individu bevindt. Hierin verschilt het
kapitalisme niet van een religie: de
mens is onderworpen aan een hogere
entiteit – de economie in het geval
van het kapitalisme; God in het geval
van religie – op wie zij geen invloed
kan uitoefenen. Autonomie (en dus
humanisme) kunnen onmogelijk
worden gerealiseerd in een dergelijke
samenleving omdat de mens er enkel
verschijnt als, of gereduceerd wordt
tot, een radertje in een machine.
Fromm was even kritisch ten aanzien
van het reëel bestaande socialisme in
het Oostblok. Ook daarin zag hij een
heleboel processen aan het werk die de
volledige ontplooiing van de mens in
de weg stonden. Fromms alternatief
was dat van het socialistisch
humanisme: een maatschappijmodel
gebaseerd op een sociale antropologie

waarin de volledige ontplooiing van
de individuele autonomie centraal
staat. Een belangrijk verschil met het
klassieke humanisme bestaat er in
dat individuele autonomie niet alleen
kan worden verwezenlijkt op basis
van de opvoeding van het individu.
Daarnaast zijn er ook aangepaste
maatschappelijke structuren nodig:
een gesocialiseerde economie,
democratische politieke structuren,
enzovoorts. Socialistisch humanisme
is een project dat dus zowel individuele
als maatschappelijke transformaties
beoogt waarbij steeds de autonomie
van het individu voorop staat.

DE RELEVANTIE VAN FROMM

De originaliteit van Fromm ligt, zoals
ik hierboven al heb aangegeven, in de
verbinding die hij maakt tussen indivi-
duele psychologie en maatschappelijke
processen. Zijn analyse van vrijheid
als politiek concept en als integrerend
onderdeel van het mens-zijn is in dit
opzicht exemplarisch. Wie het werk
van Fromm leest, wordt niet alleen
geconfronteerd met een politieke of
filosofische verhandeling, maar ook
met een zoektocht naar de existentiële
betekenis van politieke en maatschap-
pelijke processen voor de psychologie
van het individu. Sla een willekeurig
boek van Fromm open en je vindt er
uitdagende opmerkingen over alle-
daagse fenomenen die soms de wereld
op zijn kop lijken te zetten. Over liefde
schrijft Fromm bijvoorbeeld dat het
geen emotie is, maar een kunde, een
ambacht dat je moet leren. In tegen-
stelling tot de gangbare idee dat liefde
voornamelijk gekarakteriseerd wordt
door een object (je wordt halsoverkop
verliefd op iemand), betoogt Fromm
dat de kern het proces van het liefheb-
ben zelf is. Met dergelijke opmerkingen
slaagt Fromm er niet alleen in om
maatschappelijke fenomenen, maar
ook alledaagse ervaringen op een origi-
nele manier te belichten. Met de aan-
dacht die Fromm hierbij geeft aan de
autonome activiteit van het individu,
kan hij met recht en reden één van de
grote humanistische denkers van de
20ste eeuw worden genoemd.

Karim Zahidi

Erich Fromm (1900 - 1980). © http://nunusi.blogspot.be

DEGEUS� november 2014  >  33

FILOSOOF OVER FILOSOOF

Jos Verdegem
Een humanistische melancholicus
Jos Verdegem (1897-1957) zou als kind nog
op de schoot van de Gentse socialistische
voorman Edward Anseele gezeten hebben.
Vandaag nog doet de Haanstraat in de Mui-
de, zijn geboorteplaats, armtierig aan, zij het
nu als allochtonenbuurt. Het wijst op bui-
tengewone kwaliteiten dat hij zich als kind
aan dit sociaal milieu uit die Gentse volks-
buurt heeft weten te onttrekken.

Op twaalfjarige leeftijd gaat hij in de leer bij een huisschil-
der en volgt avondlessen tekenen aan de Academie, eerst
bij Frits Van den Berghe en later bij George Minne. In 1914
geeft hij zich aan als oorlogsvrijwilliger,
om in 1916 na een verwonding opgeno-
men te worden in de Kunstkompagnie. In
deze Section artistique de l’Armée wordt hij
voor het eerst geconfronteerd met de intel-
ligentsia uit de burgerij. Hij wordt onmid-
dellijk als een groot talent onthaald. Parijs
wordt zijn grote leerschool. Het is een stad die hem nooit
meer zal loslaten. Tussen 1922 en 1929 gaat hij er wonen.
Sommige auteurs rekenen hem dan ook graag bij de Ecole de
Paris en beoordelen zijn terugkeer naar Gent als een gemiste
kans op een internationale carrière.

SCHILDER VAN INTIMITEIT, MELANCHOLIE EN MENSELIJKE TRAGEDIE

Hoewel Verdegem sinds een belangrijke tentoonstelling in
1966 (KMSKA) wel eens tot de animisten gerekend wordt,
is dat volledig verkeerd. Zijn werk heeft niets van dat brave,
kneuterige schilderswerk van kunstenaars, die bang waren
om als ‘ontaard’ te worden gekenmerkt. Hoewel Verdegem
ongetwijfeld de schilder van de intimiteit en de melancho-
lie kan worden genoemd, gaat het in zijn werk niet om de
poëzie van de Leuvense stoof in een huisje met een kruisje.
Verdegem is de schilder van de menselijke tragedie en het
eraan verbonden leed (zoals spreekt uit zijn titel Sorrow).
Tot de tragedie behoren alle menselijke handelingen die
gebeuren buiten de vrije wil en die verbonden zijn met het
onvermijdelijke lot van het bestaan zelf. Zijn hoofdthema,
de vrouw in een intiem boudoir, kan zelden echt ‘portret’
genoemd worden. In een portret wordt iemands buitenkant

getoond. Een goed portret geeft uiteraard ook de karak-
tertrekken weer, maar meestal alleen deze die de persoon
sieren. Verdegem schildert vrouwen die vertwijfeld in de
spiegel lijken te kijken, melancholisch mijmerend over
de tragiek van het leven zelf. Een tweede voorbeeld van
uitbeelding van de tragedie is de clown. In het circus is geen
plaats voor tragedie. Niets wordt aan het toeval overge-
laten. Er kan wel een drama gebeuren, zoals een ongeluk
van een trapezist. De clown vertegenwoordigt in het circus
de tragedie, gelukkig op een komische wijze: niets lukt en
iedereen lacht. Men zou in dit verband nog kunnen wijzen
op de interesse van Verdegem voor andere marginalen naast
de clowns, zoals de woonwagenbewoners, de vluchtelingen
en al eens een schrijnende tekening van een oorlogsslacht-
offer of een wees. Het is trouwens op zich een prestatie om
zoveel clowns te etsen en te schilderen zonder ooit in melige
sentimentaliteit te belanden.

Niet alleen op basis van de the-
matiek mag men Verdegem niet
onderbrengen bij de animisten,
ook zijn schilderstijl is groots. Zijn
realisme is meer dan levensecht,
want zijn koppen worden vaak
uitvergroot tot giganteske verhou-

dingen. Zijn bewondering voor wat hij zelf de demesure,
de mateloosheid van Rubens noemde, is hier niet vreemd
aan. Daarenboven was hij een virtuoos tekenaar. Hij zocht
daarom een andere weg dan de expressionisten om expres-
sief te zijn, door R.H. Marijnissen als volgt goed samenge-
vat: ‘Hij had behoefte aan een krachtige, expressieve vorm,
vandaar de schaalvergroting, maar hij was als tekenaar
te briljant om te verzaken aan het demonstreren van de
verworven vaardigheid. Hij was verslingerd op harlekijns
en mannekesbladen, maar kende te veel anatomie om zich
tevreden te stellen met houterige personages zoals die van
Gustave de Smet. Geen raccourci zo moeilijk of Verde-
gem tekende hem moeiteloos. Eigenlijk was hij te klassiek
georiënteerd om helemaal expressionist te worden’ (R.H.
Marijnissen, P. Huys, Verdegem, Brussel, 1977). Rubens
leerde hij overigens grondig kennen via een bewonderaar
van Rubens, met name Eugène Delacroix. Bij wijze van
oefening ging Verdegem geregeld naar het Louvre om er
de grote meesters na te tekenen. In zijn curriculum vitae
stonden onder de leermeesters, naast Delvin en Minne,
les Anciens vermeld. In de gangen van de Academie groette
hij al eens eerder de gipsen Griekse modellen dan zijn
collega’s. Het is ook dit neoclassicisme, die terugkeer naar

Verdegem is humanist maar
kijkt met bijtende spot

naar la condition humaine

34  >  november 2014� DEGEUS

CULTUUR

de oude kunst, die maakt dat hij ver afstaat van het brave
animisme van zijn generatiegenoten.

EEN EIGEN NEO-REALISME

Toch was Verdegem geen man die de vernieuwing van zijn
tijd niet doorhad. Picasso was hierin zijn voorbeeld. Ook
weer in tegenstelling tot de animisten, waren de technie-
ken die hij gebruikte vernieuwend. Hier hield Verdegem
zich zeker niet aan de academische regels, maar had hij zo
zijn eigen keukenrecepten. Wie kunnen we hiervoor beter
aan het woord laten dan Jan Hoet, die door Verdegem in
de kunst geïntroduceerd werd: ‘Persoonlijk heeft dit werk
van Verdegem mij steeds getroffen door zijn rijkdom en
verscheidenheid, die onder verschillende
facetten tot uiting komen: we vinden
er allerlei toen nog volkomen onge-
bruikelijke experimentele technieken
(collages, montages, velerlei complexe
mengtechnieken), zodat reeds veel
werken hierdoor opnieuw een zekere
actualiteit hebben’ (J. Hoet, Retrospec-
tieve Jos Verdegem, Museum voor Schone
Kunsten, Gent, 1977).
‘Vernieuwing’ is ook het juiste woord, wanneer Verdegem
in de periode tussen 1947 en 1950 zijn realisme letterlijk
vernietigt door een zeer kleurrijke naïeve stijl, soms tot
aan de grens van de kindertekening (een jaar vóór Cobra),
te hanteren. Gedaan met zijn tekentalent te etaleren.
Sommigen hebben dit geïnterpreteerd als zijn poging om
figuratief en abstract te verzoenen in een synthese. Soms
heeft hij ook oudere werken volgens deze vereenvoudiging

bijgekleurd, waardoor veel werken twee data dragen. Het is
een merkwaardige buitensporigheid geworden. Deze werk-
wijze is zeer verfrissend en doet ook zeer Frans aan, namen
als Gauguin en Matisse mogen zeker vallen. Dat men hier
van een ‘Vlaamse Parisien’ gewag mag maken, is duidelijk.
Hij ontwikkelde een eigen neo-realisme, met enerzijds een
zeer nauwkeurig lijnenspel, vaak ingevuld met sfeerschep-
pende wazige vlekken, zoals van onscherpe foto’s. Soms
ook omgeven door prachtige kleuren. Deze Franse geest
heeft hij niet voor zich gehouden, maar doorgespeeld aan
zijn leerlingen van de Gentse Academie waar hij vanaf
1932 les gaf. Volgens de getuigenissen van zijn leerlingen
bleek hij een goed en enthousiast leermeester. De bekend-

sten zijn: D’havé, Carmen Dionyse
en Vlerick. Roger Raveel looft vooral
zijn ongewoon kritische geest.

Wie Jos Verdegem wil begrijpen en
naar waarde schatten, moet hem
situeren in een groter geheel, een
internationale context, namelijk deze
van de terugkeer naar het realisme.
En dit niet op te vatten als een

conservatisme, artistiek, noch sociaal, maar als een fase in
het actie/reactie-spel dat een van de regels van de kunst is:
abstract/figuratief; sober/exuberant; experimenteel/klas-
siek; esthetisch/sociaal geëngageerd enzovoort.

TEDERE ANARCHIST

Jos Verdegem wist dat zijn generatie niet langer die van het
expressionisme was. Die was immers tien à twintig jaar
ouder. Slechts weinig Belgische kunstenaars zijn de moge-
lijke weg opgegaan van het dadaïsme. Hier zijn overigens de
biografische gegevens belangrijk. Verdegem had enkel zijn
tekentalent om uit zijn verpauperd milieu te ontsnappen.
Men moet uit de burgerij komen om de vondst te kun-
nen doen dat een ready-made, een pissijn dat men Fontijn
noemt, ook kunst kan zijn. En dit is een bewering van een
bewonderaar van Duchamp. Zoals ook een proletariër Het
Communistisch Manifest niet had kunnen schrijven. Een
beetje ook zoals in de sport. De volksjongen kan via de
talenten van zijn benen voetballer worden of wielrenner of
bokser als dat potentieel in zijn armen zit, maar geen golf-
speler. Verdegem had natuurlijk ook de surrealistische weg
kunnen opgaan. De vroege werken van een Delvaux zijn
verwant aan die van Verdegem. Daarenboven liep Verdegem
in Parijs rond toen Breton zijn surrealistische manifest
schreef. Maar surrealist worden veronderstelt een bepaalde
mentaliteit en een zin om te spelen met beelden zoals de
literatuur speelt met woorden. Verdegem had die houding
niet tegenover de werkelijkheid. Het surrealisme was ook
te ideologisch, verbonden aan het communisme. Verdegem
was teveel anarchist en te individualistisch om deel uit te
maken van een kunstenaarsbeweging. In de groepsgeest
waren de surrealisten immers sterk. De maatschappij wou
hij niet echt veranderen. Of beter, hij geloofde niet in het
welslagen ervan. Hij stond langs de kant van Diogenes.

Wie Jos Verdegem wil
begrijpen en naar waarde

schatten, moet hem situeren
in een groter geheel, een
internationale context

CULTUUR

� november 2014  >  35

Jos Verdegem, Vrouw in bontjas, 26x20 cm. © William Wauters

Humanist, maar met bijtende spot kijkend naar la condi-
tion humaine. Deze filosofische houding van het cynisme
vindt echter geen weerslag in zijn werk. Daar toont hij het
omgekeerde: de mijmerende mens, het verlangen, de melan-
cholie, de droefheid, de uitgeslotenen, de dromen, kortom,
de intense belevingen van het leven. Een tedere anarchist
dus. Maar vooral geïnteresseerd in het realisme en in hoe de
klassieken dit voor hem reeds meesterlijk gedaan hebben.

DE JAREN TWINTIG: HET DECENNIUM VAN HET REALISME

Laat ons even stilstaan bij het realisme in de jaren twintig,
toen Verdegem tot ontplooiing kwam. De Italiaanse No-
vecentobeweging (1922), door Jean Cocteau een ‘terugkeer
naar de orde’ genoemd, bleek samen te smelten met de
fascistische ideeën uit die tijd. De Neue Sachlichkeit (1924)
daarentegen toonde een zakelijke werkelijkheid die gerust
‘naturalistisch’ genoemd mag worden, wat betekent dat
de lelijke kant ervan, met maatschappijkritische bedoelin-
gen, in de verf gezet werd. Hoe de realiteit in ‘gedachten
uitgedrukt kan worden in afwezigheid van enige controle
door het verstand en los van alle morele en esthetische
beschouwingen’, om even de definitie van Breton aan te
halen (1924), heeft het surrealisme ons getoond. Vanaf
1925 komt de term ‘magisch realisme’ in zwang om een
schilderkunst aan te duiden die, in tegenstelling tot het
expressionisme, een nauwkeurige, bijna fotografische lijn-
uitvoering volgt en door rare combinaties de realiteit een
onwerkelijke, magische dimensie en de eraan verbonden
geheimzinnigheid meegeeft. Sinds de jaren twintig ont-
stond in de Sovjet Unie het ‘socialistisch realisme’. Vanaf
1934 was dit de officiële artistieke stijl van de revolutie.
Deze educatieve kunst moest zeer toegankelijk zijn en
trouw aan de partij een juiste voorstelling van de ideologie
weergeven. Tenslotte ontstond er in dezelfde periode een
realisme dat de mens en zijn gevoelswereld centraal stelde.
In Parijs heette dat retour à l’ humain, een soort neo-huma-
nisme dat vertrekt vanuit de dagdagelijkse werkelijkheid, en
precies die kleine dingen tracht groot te maken vanuit een
memento-mori-bescheidenheid: gedenk dat je gaat sterven.
Hoe dan ook kan men samenvatten dat de jaren twintig
het decennium van de realismen geweest is. De avant-garde
was even voorbij. De destructie van het dadaïsme werd
opgevolgd door een reconstructie. De oude definitie van de
kunst was weer geldig: de voorstelling van wat men zich
voorstelde dat de werkelijkheid was.

Parijs was in de jaren twintig, toen Verdegem er vertoefde,
een economisch bloeiende stad. Ze was toen ook de plaats
waar het internationale kunstgebeuren hoogtij vierde.
Zoals hogerop gesteld is het de periode van de verschillende
realismen, het ene al kritischer dan het andere. In Frank-
rijk betekent retour à l’ordre een nostalgie naar het land-
leven. De boer, le soldat laboureur, werd als held van WOI
verheven en Frankrijk werd er zich van bewust dat zijn
eigenheid bestond uit het feit dat het een verzameling van
regions, van terroirs is. Zelfs Parijs met zijn departementen
werd als een regionale verscheidenheid ervaren. Sommige

tableaus stellen Parijs voor zoals men ook een dorpstafereel
zou schilderen (bijvoorbeeld van Maurice de Vlaminck).
Een eigenaardig decor voor wat men les Années Folles
genoemd heeft. Hoe dan ook is wat men, om een onder-
scheid te maken met het realisme uit de negentiende eeuw
(onder andere Courbet), het ‘neo-realisme’ genoemd heeft
niet het gevolg van een economische recessie. Daar kan de
oorsprong van het verwijt van ‘conservatisme’ niet liggen.
Dat geldt hoogstens voor dat zelfde neo-realisme dat in het
werk van sommige kunstenaars inderdaad in de jaren der-
tig eerder braaf wordt. Het neo-realisme moet nog steeds
afrekenen met twee vooroordelen, een van sociaal-politieke
aard en een met een kunsthistorische inslag. Men moet
inderdaad tweemaal nadenken om iets als ‘conservatief’ te
bestempelen enkel omdat het door een dictatoriaal regime
niet als slechte kunst gezien werd en dus niet als entartete
kunst verworpen werd. Omgekeerd heeft het expressio-
nisme na het nadeel het voordeel gehad martelaar te zijn
geweest. Het neo-realisme heeft nog een tweede tegenslag
gehad, namelijk de kunst te zijn waar het modernisme zich
tegen afgezet heeft. Wat kan men nog doen nadat iemand
de basiswaarde van het eigenhandig maken, heeft vervan-
gen door het plaatsen van bestaande voorwerpen zoals een
urinoir? Wat kan men anders doen dan op het ‘wit vlak op
wit doek’, terug een mannetje te tekenen?

LA PEINTURE FRANÇAISE IN GENT

Dit laatste is een kenmerk voor de hele periode, zodat er
soms sprake is van ‘neo-humanistisch realisme’, uitge-
drukt in de oproep Retour à l’humain. L’Ecole de Paris was de
naam die ingang vond om de buitenlandse schilders die in
Parijs aanbelandden te benoemen, La Peinture Française die
waar het Franse schilders betreft. Het onderscheid wordt
overigens niet steeds gemaakt. Een succesrijke buitenlander
wordt overigens vlug Fransman (‘Van Gogh, peintre Fran-
çais’), leert men in de Franse musea.

‘Wanneer het regent in Parijs ...’ is een wijsheid die laat
vermoeden dat de Franse invloed ook in België zijn spo-
ren nagelaten heeft. Er is een rechtstreekse link tussen La
Peinture Française en wat na WOII La Jeune Peinture Belge
geworden is, een groep kunstenaars die rijp waren om zich,
bij wijze van bevestiging van hun eigen intuïtie, te laten in-
spireren door de Parijse kunstscène uit het interbellum. De
leden van La Jeune Peinture Belge (1945-1948) waren vooral
Waalse, Brusselse en enkele Antwerpse kunstenaars. Gent
viel daar wat buiten. Men kan zich overigens afvragen of
het ganse Latemse Schoolavontuur uiteindelijk voor het
Gentse artistieke leven niet eerder een nadeel is geweest.
Daardoor was er, op Jules de Bruycker (1870-1945) na, geen
goede voeding voor een stedelijke kunst. Toch werd ook in
Gent La Peinture Française ingevoerd. En dit door Jos Verde-
gem, die een grote invloed had op het na-oorlogse artistieke
leven in Gent. Hij behoort tot de besten van de nog teveel
ondergewaardeerde generatie die rond 1900 geboren is.

Willem Elias

36  >  november 2014� DEGEUS

CULTUUR

DEGEUS� november 2014  >  37

CULTUUR

March to the beat of a
different drummer
Topo Copy @ Geuzenhuis
Voor de veertigste verjaardag van het Geuzenhuis ontwikkelde het Gentse Topo Copy een
exclusieve publicatie en printreeks. Topo Copy is een creatief en anarchistisch centrum, dat
draait op enthousiasme. Een van de oprichters, Jonas Nachtergaele, dompelt u onder in een
wereld van grafiek, drukkunst en illustraties.

Waarvoor staat Topo Copy? Wat
is jullie filosofie?
Topo Copy is een centrum
dat werkt rond print, inkt
en papier en is gegroeid
vanuit de vzw Ladda. De
naam ‘Topo’ verwijst naar de
gelijknamige Venezolaanse
kunstenaar die ik een tijdje
geleden ontmoette tijdens
een galerijbezoek. Samen
droomden we ervan een
creatieve copytheek op
te starten: een
groot atelier
waarin
verschil-
lende
machines
ter beschikking
gesteld worden aan iedereen
die creatief aan de slag wil met
inkt en papier. Maar ondertus-
sen is de vzw Ladda ontbonden
en verblijft Topo opnieuw in
Venezuela voor onbepaalde
duur.

Het atelier met meerdere ma-
chines is er dus nooit gekomen,
maar de droom is er nog steeds. De
basis is er alleszins: we beschikken ondertussen over een
aantal standaard kopie-, scan- en printapparaten en heel
wat materiaal. Je kunt Topo Copy momenteel misschien
nog het best vergelijken met een band die wil optreden,
maar dan met print, inkt en papier in plaats van muziek-

instrumenten. Op die manier trekken
wij ook naar festivals, musea, ga-

lerijen … en gaan wij als kunste-
naarscollectief aan de slag.

Wat doen jullie specifiek,
wat bieden jullie aan?
Onze werking bestaat uit drie
grote lijnen: we hebben een
bibliotheek, een eigen publi-
shing label en we bieden onze
ruimte aan als open atelier voor
kunstenaars. We organiseren
workshops voor iedereen die

geïnteresseerd is,
luisteren naar

projectvoor-
stellen
van
pro-
gram-

matoren en werken dit al dan
niet uit. Het project moet zich
uiteraard lenen. We gaan geen
project weigeren omdat we het bij-
voorbeeld lelijk vinden, het moet
gewoon passen in ons concept.
Indien het zich niet leent, gaan we

steeds doorverwijzen. Maar meestal
zit het wel snor. Mensen bezoe-

ken eerst onze website en krijgen zo
algauw een indruk van onze stijl.

Wij ondersteunen ook individuele artiesten. Ze kloppen
bij ons aan met een idee en vragen hulp bij de uitwerking
ervan. Dan bekijken we hoe we hen kunnen helpen en hoe
we het voor hen zo goedkoop mogelijk kunnen houden.

Onze tarieven zijn zeer democratisch. We werken volgens
het Robin Hood-principe: aanvragen van individuen wor-
den veel minder aangerekend dan aanvragen van organisa-
ties en programmatoren.

We krijgen echt heel verschillende voorstellen, zelfs ge-
woon in de zin van: ‘Ik wil een boekje maken’, meestal is
zo’n vraag dan ook heel vaag. Maar deze werking brengt
juist heel wat ontmoetingen met zich mee, en is heel
inspirerend.

Bezoekers komen ook langs om in onze bibliotheek te
snuisteren. Die is op zich niet zo groot en bestaat voorna-
melijk uit papierkunst, fanzines en prints. Mensen sturen
spontaan hun eigen grafisch werk op, wij maken er een
mooie collectie van en tonen dit zowel hier als op festivals
aan het grote publiek.

Verder hebben we zelf een publishing label waarmee we
eigen boeken uitbrengen. Soms stellen we een curator aan,
nodigen we mensen uit om samen een boek te creëren,
staan we in voor co-publishing of verzorgen we het druk-
werk van een bestaand boek.

Jullie pronkstuk is een riso-printer. Wat is
dat precies en hoe werkt deze techniek?
Een riso-printer ziet er uit als een gewoon kopieerapparaat,
maar is het niet. Je moet kleur per kleur printen. Voor elk
kleur heb je een grote drum, een soort toner, die in en uit
de machine gaat. Het ziet er een beetje nucleair uit (lacht).
Voor een tweede kleur moet het papier dus ook opnieuw
door de machine. De machine beschikt over zeven kleuren:
blauw, groen, rood, geel, bruin, paars en zwart. Een drum
is jammer genoeg zeer duur. De techniek zweeft tussen
zeefdruk en stencils. Een riso-printer kan je misschien nog
het best omschrijven als een duplicator om reproducties te
maken.

Sommigen komen specifiek voor onze riso-printer, zelfs
vanuit het buitenland. De riso-printer is een zeldzame

single drum machine, er zijn er niet veel in België. Een paar
in Brussel en Antwerpen, maar voor Gent is dit zeker
uniek. We moedigen kunstenaars aan om de riso-printer
te gebruiken voor de aanmaak van hun limited edition
artists-prints-series en selfpublished fanzines/artbooks. Dat
we hiermee werken of dat artiesten er hier gebruik van
kunnen maken, maakt ons extra aantrekkelijk.

Werken jullie soms samen met andere artistieke
disciplines, ik denk bijvoorbeeld aan muziek?
In het verleden hebben we dit al gedaan. Met Topo Copy
going places voeren we projecten uit op locatie. We vullen
een totaalconcept in: tijdens een bepaalde periode richten
we een ruimte in, leggen we een programma vast en mu-
ziek hoort daar zeker bij. We werkten bijvoorbeeld samen
met Subbacultcha (alternatief en onafhankelijk muziekplat-
form uit Nederland, nvdr). Deze organisatie lanceerde een
tijdje geleden een Belgische editie van haar magazine,
waarvoor wij maandelijks een featured artist aanleverden,
die de cover en enkele binnenpagina’s mocht vullen.

Zelf hebben we ook een aantal dingen uitgebracht, op cas-
sette. Er is sowieso een link met muziek. We ontwerpen
hoezen voor cd’s, platen enzovoorts. Muzikanten zijn zelf
ook bezig met de vertaling van hun muziek in beeld. De
Gentse muzikant Köhn kwam bijvoorbeeld bij ons terecht
voor de aanmaak van zijn cd-hoes.

Waar halen jullie inkomsten uit?
We worden niet gesubsidieerd, je kan Topo Copy gerust

38  >  november 2014� DEGEUS

CULTUUR

© Topo Copy

© Sarah Eekhaut

omschrijven als een vzw van enthousiastelingen (lacht).
Wij leven van projecten en opdrachten die ons worden
voorgesteld door organisatoren en individuele kunstenaars.
Heel sporadisch krijgen we een projectsubsidie, maar dat
gebeurt niet zo vaak. Het voordeel is dat wij volledig onze
goesting kunnen doen en dat we altijd nee kunnen zeggen.
Als wij een boek willen publiceren met iemand, dan gaan
wij ervoor. Nadeel is uiteraard dat we geen loonzekerheid
hebben. We hebben geen gestructureerde werking en we
zijn vaak, maar op onregelmatige tijdstippen, open. Ieder-
een is welkom bij ons, maar het is aangewezen om steeds
op voorhand een afspraak te maken.

De toekomst ziet er niet zo goed uit voor verschil-
lende culturele organisaties, overal wordt er stevig
bezuinigd. Heeft dit ook gevolgen voor Topo Copy?
Niet rechtstreeks. Onrechtstreeks natuurlijk wel: program-
matoren zullen wellicht minder projecten organiseren,
waardoor opdrachten kunnen afnemen.

Komt de stad Gent niet tegemoet in jullie werking?
Dit gebouw bijvoorbeeld, huren jullie dit van de stad?
Nee. Momenteel zijn we gehuisvest op de Paddenhoek in
Gent. Deze ruimte, ‘Vloer 0’, is een werkplek die we delen
met negen creatieve geesten: illustratoren, fotografen,
vormgevers. Het lijkt op co-working, maar dat is het niet
echt, want derden kunnen hier niet terecht. Samen huren
wij deze ruimte van eigenaar Nucleo, een vzw die gebou-
wen en ateliers beheert in functie van kunstenaars. Ook
voor Nucleo is dit trouwens een experiment. Voordien

waren we gehuisvest aan Dok.

Deze zomer hebben jullie het druk- en grafisch werk
verzorgd voor DOK 2014, Gent hing vol met jullie
affiches. Topo Copy gaat regelmatig samenwerkingen
aan. Op welke projecten zijn jullie het meest trots?
Moeilijke vraag. Hoogtepunten hebben we zowel bij de or-
ganisatie van evenementen als bij onze publicaties beleefd.
Ik denk bijvoorbeeld aan onze installatie op de museum
nacht in De Brakke Grond in Amsterdam of aan de twee
zomers waarin we samenwerkten met locale artiesten op
een public-art festival in Portugal. Daar organiseerden we
tentoonstellingen en produceerden we boekjes.

Op het gebied van publicaties heb ik vooral mooie herin-
neringen aan het boek Shoebox Memories, over de Gentse
skatescene in de jaren ‘90. We ontvingen hierop heel wat
positieve respons. De samenwerking met initiatiefnemer
Brecht Van Dingenen verliep zeer aangenaam.

Iets waar we ook ruim mee in de belangstelling kwamen,
is het boek Vooruit100. In de vorm van een open atelier
verwerkten we in een ijltempo de honderdjarige geschiede-
nis van de Vooruit. We werkten letterlijk achter glas, in
het ticketbureau van de Vooruit. Het was een zeer intense
week, waarin we elke dag een sprong maakten van twintig
jaar. Het pletwalsprinten, samen met het MIAT, is ook
altijd een succesnummer. Dit jaar zijn we toe aan onze
derde editie. Op autoloze zondag (14 september 2014, nvdr)
maakten we grote afdrukken op straat. Hiermee heb-
ben we heel wat bekijks. Eigenlijk beleven we alleen maar
hoogtepunten.

Voor zijn 40ste verjaardag klopte ook het Geu-
zenhuis aan jullie deur. Jullie werkten een project
uit onder de titel ‘march to the beat of a different
drummer’. Hoe zijn jullie op dit idee uitgekomen?
We gaan altijd eerst op zoek naar iets dat frappant is, of
iets dat schoonheid en kracht uitdraagt. We hebben intern
een brainstorm gedaan rond vrijzinnigheid en vrijdenken,
en kwamen uit op een citaat van Henry David Thoreau:
‘march to the beat of a different drummer’. Kleur naast de
lijnen, durf te denken en volg niet zomaar alles wat main-
stream is.

Aangezien onze focus vooral op publicaties, boeken en
reeksen ligt, zijn we hier opnieuw mee aan de slag gegaan.
Voor dit project werkten we met een pak artiesten. We
vieren veertig jaar, dus zochten we veertig kunstenaars
voor de samenstelling van een nieuwe printreeks, die ook
als publicatie in de wereld komt. De titel werd gehanteerd
als leidraad, voor de verdere uitwerking was de kunste-
naar volledig vrij. Vrijheid levert altijd meer op dan een
strak omlijnd thema. De veertig werken, en de publicatie,
worden geëxposeerd in het Geuzenhuis. De vernissage van
deze tentoonstelling wordt niet zomaar een vernissage, wij
bieden jullie een totaalevenement aan.

We zijn benieuwd!
Griet Engelrelst

DEGEUS� november 2014  >  39

CULTUUR

© Topo Copy

Mr.Donka
en de
fantasie
Anthony Mary in
de VUB-Gallery
Dat een man met zoveel kwaliteiten als Tony Mary zichzelf
niet gekloond heeft in zijn nazaten, was te verwachten
en is maar goed ook. Naast zijn zoon David, die als een
Vliegende Brusselaar zijn humanitaire missie vervolgt via
economische projecten voor de derde wereld, heeft hij twee
opponenten op de wereld laten zetten. Behalve een specia-
list in wat Plato met betrekking tot de verdedigingsrede het
vermogen noemde om het kromme recht te praten, heeft
hij ook een telg verwekt die het rechte krom zet. De werk-
woorden zijn hier belangrijk. Hoe goed Sven het ook kan
zeggen, even goed zwijgt Anthony. Hij heeft een zeg maar
culturele, dus niet pathologische, afasie. In de taal gelooft
hij niet. In het beeld daarentegen wel.

Toen ik meer dan vijf jaar geleden voor het eerst zijn ate-
lier bezocht, zag ik een puinhoop van niet met elkaar te
verbinden beelden, allicht een weerspiegeling van wat Zjef
Van Uytsel als ‘met mijn ziel overhoop’ bezong. De uitweg-
loosheid beheerste de sfeer. Hoe opwekkend was dan ook
mijn tweede bezoek, toen ik een herboren Anthony aantrof
die me een exuberantie aan beelden toonde op de meest
diverse dragers. En wat meer was, beelden waar een rode
draad doorheen te naaien valt. Ze zijn allen herkenbaar als
vormen die de signatuur Mr.Donka, Anthony Mary, kun-
nen dragen.

Na de vreugde van het zien van zoveel jeugdige creativiteit,
gaat de professor uiteraard aan het werk en wil situeren
wat hij ziet. Met hondenkwekers hebben we immers de
drang gemeen om in hokjes op te sluiten. Het is al een op-
luchting als het werk van een beginnend kunstenaar niet
op Tuymans of Borremans gelijkt. Mr.Donka lijkt gelukkig
mans genoeg om zijn eigen weg te vinden. Verwijzend naar
de vergelijking met hondenindelingen zou men hem best
een ‘stratier’ noemen. Hij verslindt alles wat hij ontmoet
en maakt er een gestileerde vorm van. Hij zet de dage-

lijkse realiteit van zijn jeugdcultuur naar zijn hand. In de
kunststromingen vind ik zijn plaats niet terug. Het sluit
wel aan bij de graffiti en in die buurt vindt zijn werk ook
een plaats. Het gelijkt op ‘tags’, maar het zijn geen tags.
Basiskenmerk van een tag is immers dat het een zeer per-
soonlijke handtekening is die enkel naar de plaatser ervan
verwijst: ‘hier ben ik (geweest)’. Dit is niet het geval met
de synthetische beelden van Mr.Donka. Hun boodschap
is: ‘daar is het, bekijk me dat nu eens!’ Zijn vormentaal
ontleent hij verder aan de jeugdcultuur: speelgoed, games,
reclame, kortom wat men de massacultuur noemt. Hij laat
ook niet na daarop of daarmee de nodige maatschappijkri-
tiek te spuien. In die zin is hij een beeldend cynicus uit de
school van de hondse Diogenes, die Plato een neus zette
al lachend met Socrates, die geloofde in een rationaliteit
buiten het leven.

Willem Elias

MR.DONKA EN DE FANTASIE

KK Gallery - VUB
Tentoonstelling van 7 t.e.m. 28 november 2014
Maandag tot vrijdag van 10:00 tot 18:00
www.kultuurkaffee.be

40  >  november 2014� DEGEUS

CULTUUR

Een waaier van wit
Fernand Lambrecht schaduwt de stilte
Kleurwoorden bepalen mee de sfeer
van een gedicht; het herhaalde
gebruik van dezelfde kleurwoorden
is kenmerkend voor het psychische
klimaat waarin de dichter vertoeft.

In de poëzie van de Oostenrijkse
gedoemde dichter Georg Trakl
(1887-1914) worden de dominerende
kleuren blauw, purper en zwart samen
en herhaaldelijk in eenzelfde gedicht
gebruikt. Ook de adjectieven ‘donker’
en ‘duister’ komen in deze expressio-
nistische poëzie vaak voor en bepalen
mee de beklemmende, soms morbide
sfeer. In hoeverre aan dit vocabula-
rium een voorspellend karakter kan
worden toegeschreven, laat ik in het
midden – vast staat dat Trakl zelf-
moord pleegde, zevendertig jaar oud.
Het woord wit gebruikt hij zelden en
als hij het gebruikt, is het in de con-
text van ouderdom en verval.

Ook het antwoord op de vraag: ‘Is
wit een kleur of is het de afwezigheid
van kleur?’, hou ik tot nader order
in petto. Zeker is dat, àls het een
kleur is, het de lievelingskleur is van
de dichter Fernand Lambrecht (St.
Andries/Brugge, 1934). Maar in zijn
optiek is het wit subliem.

Het gedicht geboorte van wit is geplukt
uit zijn recente bundel Getijden van
liefde en dood (2014). Kijkend naar de
branding ziet de waarnemer hoe de
rollers een kleurenwaaier spreiden op
het strand. Een waaier van kleuren –
lees: een waaier van wit. Vijftig tinten
wit. Wit dat ontstaat uit geweld, zich
nog even vastklampt aan de bodem en
oplost in stilte. In de stilte. Daar waar
de meeuwen zich het liefst ophouden:
op de vluchtlijn van het niemands-
land tussen water, land en lucht.
Meeuwen: een vliegende verzameling
wit.

Het ligt voor de hand in de eindeloze
opeenvolging van ebbe en vloed een
metafoor te zien: ook het leven kent
de constante afwisseling van hoogtij
en doodtij. De getijden zijn comple-
mentair en onafscheidelijk – zoals
Eros en Thanatos, zoals liefde en
dood.

De dichter definieert liefde als ‘een
stil gebaar van onderhuidse / woor-
den’. En liefde zal zijn: in de schaduw
van de dood ‘de pijn verzachten / op
een kil wit laken’.

Wit en stilte kunnen niet verbeterd
worden. Het zijn de sleutelwoorden
van Lambrechts poëzie, ankerpunten
in zijn denkwereld. Abstracties met
een esthetisch en metafysisch, zoal
niet religieus referentiekader.

De dichter is a quiet man in a white
room, zoals al blijkt uit deze strofe uit
Simultaan (1973), zijn eerste bundel:

in dit mijn huis
met kruisramen op steeds meer grijze
luchten
en wit op witte muren
ademen winterbomen tevergeefs

In Lambrechts ideale wereld, of beter
in zijn ideeënwereld, is het, als ik me
nog een neologisme mag veroorloven,
witstil. Maar ook in deze wereld is
de stilte niet absoluut. Want, zoals
Georges Bataille schreef: ‘Le mot
silence est encore un bruit.’

Het gedicht omhels me dat in de bun-
del op geboorte van wit volgt, lijkt een
aanroeping of een liefdesverklaring,
een ode aan het magische wit:

Omhels me
omhals me
als vleugels
van de milde witte meeuw

omring me
lichtend wit
dat schaduw als sneeuw
doet smelten.

In deze twee pregnante strofen vin-
den we twee andere bodemwoorden
van Lambrechts poëzie: schaduw en
sneeuw. Sneeuw – het witste wit dat
er is. Niet voor niets heet een van
zijn vroegere bundels Morgen zal het
woorden sneeuwen (1979), waarin deze
mooie en doeltreffende synesthesie:

morgen zal het woorden sneeuwen
de stilte viel reeds in
alle geluid verbleekt onder de bogen

Wellicht niet toevallig heet het eerste
gedicht dat hij ooit publiceerde in de
schaduw.

Fernand Lambrecht is een dichter
die te lang in de schaduw is gebleven.
Veertien jaar na zijn bundel met de
wel zeer veelzeggende titel De grote
stilte (2000) heeft hij nu met zijn
‘getijdenboek’ die stilte doorbroken,
zinvol en discreet.

Renaat Ramon

geboorte van wit

Bij het breken van de golfrug
eisen de meeuwen stilte

de geboorte van wit wordt gevierd

duizend krijtvingers tasten naar de grond
het wit ontplooit zijn kleurenwaaier op het zand

zo werpt de zee haar witte jongen
op het strand van niemandsland

de meeuwen eisen de witte stilte voor zich op.

DEGEUS� november 2014  >  41

POËSTILLE

‘Kaddisj voor een kut’
van Dimitri Verhulst
& ‘Cesare Beccaria’
van Dirk Verhofstadt
Tip voor opvoeders, leerkrachten en al
wie jonge mensen begeleidt of hiertoe
een opleiding volgt: bekijk Reyers Laat
met Dimitri Verhulst over Kaddisj voor
een kut. Dimitri Verhulst kan toch
een beetje als voorbeeld gelden, niet
iedereen die in instellingen opgroeit
zal later van een brug springen. Hij
geeft een mooi compliment naar alle
opvoeders die hij ooit tegenkwam:
heel vaak zijn het mensen die zich
ontzettend inzetten.

‘Kaddisj voor een kut’ brengt
geen rust, integendeel,

eerder hartkloppingen en
emoties die danig doen

verstillen. En stil moet hier
eerder begrepen worden als
subtiele zenuwachtigheid

doorheen je lijf

Maar beter nog dan zijn interviews te
volgen, is zijn pasgeboren Kaddisj voor
een kut te lezen. Iets wat ik op een
avond laat deed. Het boek is gelinkt
aan het naar het keel grijpende the-
aterstuk Aalst, waarvoor Verhulst de
tekst De aankomst in de bleke morgen
op dat bleke plein schreef. Dimitri
Verhulst nam me mee in zijn parcours
en plaatste me in een kerk. Ik werd er
deelgenoot van de begrafenis van Gi-
anna, het instellingsmeisje dat van de
brug sprong. En dan nam hij me mee
naar het hotel, waar de kindermoord
van Aalst zich voltrok.

Omdat het nieuws na een werkende
maandag – door de vermoeidheid wel-
licht – teveel lijkt op ‘oud’ nieuws dat

niets toevoegt, maak ik het televi-
siekastje monddood om 22:00. Alle
geluid is weg, wat lezen in de stilte zal
me rust brengen. Een dwingende ner-
vositeit maakt zich meester van mij,
bladzijde na bladzijde. Af en toe sta ik
op om even op het terras lucht te hap-
pen, en lees ik verder. Het boek brengt
geen rust, integendeel, eerder hart-
kloppingen en emoties die danig doen
verstillen dat ik er zeer ‘ambetant’
van word. En stil moet hier eerder
begrepen worden als subtiele zenuw-
achtigheid doorheen je lijf, waarbij je
roerloos en vleugellam laat ruisen wat
er is, want je zegt niets, je kreet niets,
je kan niets. En waar eerst een vleug
vermoeidheid me liet denken ‘ik ga
nu slapen’, houden de pagina’s me in
een beweging om ze telkens weer om
te slaan. Inwendige, niet te benoemen
gewaarwordingen schieten mijn her-
senen op alert, alert. Ik kan er geen
weg mee. Het is niet te vatten of na-
der te benoemen. ‘Het heeft niet veel
geholpen, die instelling, bravo. En er
is niet veel dat ik zeker wist, maar ik
wist wel dat ze mijn kinderen nooit in
een instelling zouden plaatsen. Over
mijn lijk. Dus wat moesten we doen?
We hebben onze kinderen kapotge-
maakt. Voor hun bestwil.’(...) ‘De
schuld staat vast, de moordenaars zijn
uitgekleed, de lintmeters liggen klaar
voor de maten van het boetekleed, de
beraadslagingen kunnen beginnen.
Een week dat ze daar hun jeugd weer
zien opgedolven worden uit de grond
waarin men haar liefst nog dieper had
gestopt. Een week dat de meubeltjes
van die twee worden geëtaleerd, hun
hersenen gefouilleerd, hun hele heb-
ben en houden wordt gereduceerd tot
niets hebben en niets houden (...) De

jury trekt zich terug (...) Want in een
gat zullen die twee worden gestampt,
dat is zeker. Doch hoe gortig wordt
dat gat, hoe koud en vochtig worden
deze twee hun kerkers en vooral, hoe-
lang moeten zij erin?’ (p.150)

Ik schets jongeren soms de mogelijk-
heid op twintig meter van ons, op
de koer buiten, een onooglijke put te
maken en daar moordenaars, kin-
derverkrachters en andere creaturen
in te gooien. En in die put krijgen die
jongeren de kans om hun ideeën bot
te vieren: ze mogen de ‘misdadigers’
laten verhongeren, uitdorsten of ze
kunnen ze eerst eens goed bijna dood-
schoppen vooraleer ze met breuken en
al meters de diepte in gekeild wor-
den, en waarom niet, bij heel warm
weer, ze tergend zonder drinken of
beschutting plaatsen en, en, en, en, zij
kunnen dan op afstand kijken hoe ze
afzien, liefst traag en heel langzaam
zodat ieder porie leven stil uitgekne-
pen wordt. En telkens als de daders
bijna in zwijm vallen, krijgen ze nog
eens de kans om een andere, nieuwe,
nog meer inventieve, tergende daad op
te starten.

Hun ogen blinken. Soms kijken ze
raar bij de evolutie van dit verhaal.
Misschien schrikken ze van de wraak-
gevoelens? Ik zou het zo nog niet we-
ten, eigenlijk moet ik maar een klein

BOEKENREVUE

42  >  november 2014

schepje boven het gefingeerde ver-
loop smeden en alle kwaadheid kan
gewetenloos worden geventileerd naar
die put en wat er zich daarin afspeelt.
Vreemd. En gelukkig ook vertederend
te weten hoe kneedbaar het den-
ken van jonge mensen is. En dat die
adolescenten zo denken is absoluut
verklaarbaar. Doorheen de eeuwen is
het vergeldingsprincipe ‘Oog om oog,
tand om tand’ te begrijpen vanuit de
spontane wraakreactie. ‘De spon-
tane, misschien biologisch bepaalde
reactie bij het ondergaan van geweld,
bestaat erin met nog intenser geweld
terug te slaan, zodat de aanvaller nog
meer lijden ondergaat, dan hij heeft
toegebracht. In de radicale vorm leidt
dat tot de dood.’ (Etienne Vermeersch
in Dirk Verhofstadt, Cesare Beccaria,
250 jaar over misdaden en straffen, p.
10). De lex talionis (oog om oog, tand
om tand) zette een volgende stap in
de beschaving. De barbarij (barbaarse
praktijken) moest voor de uitvoering
van straf bepaald worden door een
rechter. ‘Het principe dat vergelding
de grondslag is voor het strafrecht
bleef hierbij echter onaangetast.’
Cesare Beccaria (°1738-1794) was
de eerste die het vergeldingsprin-
cipe volledig uitsloot. ‘Het vergde
een immense morele integriteit en
moed om in die tijd tot een dergelijk
inzicht te komen en dat ook te uiten.’
Het basisprincipe van ons strafrecht
bestaat erin dat men de maatschappij
wil ordenen en de uitvoering van de

strafmaat in functie hiervan, is het
logisch gevolg. Straffen moeten func-
tioneel zijn om recidive uit te sluiten
en om mogelijke toekomstige daders
af te schrikken. Alleen dit doel kan de
middelen heiligen: als de straf bepaald
is en de isolatie (of de veilige opslui-
ting) van de dader(s) gebeurd is, is de
maatschappij opnieuw in evenwicht,
geordend, dan is iedere pijniging,
kwelling, wreedheid of barbarij rati-
oneel niet te verantwoorden en dus
volgens Beccaria immoreel.

Cesare Beccaria wordt
door Dirk Verhofstadt uit
de vergeetput gehaald. Ten
onrechte stond hij niet in
de geschiedenisboeken en

eindelijk, met de publicatie
van ‘Cesare Beccaria.

250 jaar over misdaad en
straffen’ krijgt hij de plaats
die hij verdient: namelijk
als één van onze grootste

Verlichtingsdenkers

Etienne Vermeersch voegt eraan toe:
‘Wie daar op ingaat beseft ook dat de
twee grootste openbaringsgodsdien-
sten, het christendom en de islam, in
hun traditionele vorm, de volkomen
negatie van deze stelling voorhouden.
Wie in staat van zware zonde sterft,
zal voor eeuwig op gruwelijke wijze
worden gefolterd. God zelf geeft dus
het voorbeeld van het meest absolute
vergeldingsstrafrecht. Indirect – hij
was geen kandidaat voor de brandsta-
pel – lijkt Beccaria hierop te alluderen
wanneer hij betoogt dat de aard van de
straf moet afhangen van de daad zelf
en niet van de status van degene tegen
wie de daad gericht is.’ (p.11).

‘Beccaria heeft in belangrijke mate
bijgedragen tot de humanisering van
het strafrecht door het te ontdoen van
willekeur, machtsmisbruik en religieu-
ze dogma’s. Hij keerde zich tegen gru-
welijke straffen, anonieme beschul-
digingen, het folteren van mensen,

het bestraffen van hekserij en ander
bijgeloof, en de doodstraf. Hij zag het
belang in van heldere wetten, onaf-
hankelijke rechters en menswaardige
gevangenissen. Hij begreep dat een
straf niet dient om wraak te nemen,
maar om de samenleving te dienen.
Wij, kinderen van de Verlichting, die
vandaag leven in een samenleving
waar wetten en straffen rechtvaardig
zijn, of dat toch zouden moeten zijn,
zijn Beccaria veel dank verschuldigd.
Zijn ideeën blijven actueel, omdat ze
raken aan de basispijlers van onze
democratische en open samenleving’,
zo schrijft Dirk Verhofstadt.

Zonder dat ik het doorhad vond ik, bij
het schrijven van deze recensie, ein-
delijk een kader voor de irreële put die
ik schetste voor mijn jongeren, de kuil
die dient voor al onze frustraties, ge-
welddadigheden en agressieve reacties
op onmenselijke situaties. Cesare Bec-
caria wordt door Dirk Verhofstadt uit
de vergeetput gehaald. Ten onrechte
stond hij niet in de geschiedenisboe-
ken en eindelijk, met de publicatie van
250 jaar over misdaad en straffen krijgt
hij de plaats die hij verdient: namelijk
als één van onze grootste Verlichtings-
denkers.

‘Wie een lijst wil opstellen van wel-
doeners van de mensheid, in de meest
authentieke betekenis van het woord,
moet Beccaria helemaal bovenaan
plaatsen’, aldus Etienne Vermeersch.

Brice De Ruyver zegt: ‘Cesare Beccaria,
kind van de Verlichting, doordrongen
van de opvattingen van Montesquieu,
Locke en Rousseau, bedenker en
grondlegger van het strafrecht en van
het rechtssysteem dat tot vandaag het
onze is, architect van de beginselen
van een behoorlijke strafrechtsbede-
ling en voorstander van de rechten
van de verdediging en van de afschaf-
fing van de doodstraf, was een visio-
nair en is onverminderd actueel.’

En hier ontmoeten fictie en non-
fictie elkaar. Literatuur moet je soms
niet verzinnen, omdat je het zo zot
niet kan bedenken of het bestaat in
de realiteit. Als je ziet hoe Dimitri
Verhulst vanuit zijn autobiografische
‘put’ kan schrijven over mensen die

DEGEUS� november 2014  >  43

BOEKENREVUE

Gooi God
niet weg
Over geloof, ongeloof
en bijgeloof
JOËL DE CEULAER

Bij het lezen van de titel van het nieuwe boek van journalist
Joël De Ceulaer dacht ik meteen aan een ander boek: ‘Religie
voor atheïsten’ van de populaire Zwitserse filosoof Alain De
Botton. Dat boek was bij publicatie, in 2011, voor een aantal
atheïsten en vrijzinnigen controversieel omdat de auteur de
ongelovige bij het handje houdt en vertelt wat hij zoal zou kun-
nen leren van religies. Gaat Joël De Ceulaer dezelfde weg op?

Joël De Ceulaer is inderdaad van
mening dat de atheïst iets kan leren
van godsdiensten. Hij vindt geen heil
in het arrogante en militante athe-
ïsme van Richard Dawkins of Daniel
Dennett, die God en godsdienst liever
zouden laten verdwijnen.

De Ceulaer roept op om
volbloed atheïst te worden.

Een nepatheïst gelooft
immers niet (meer) in God,
maar wel nog in allerhande

vormen van bijgeloof

Maar voor De Ceulaer aan het einde
van zijn boek enkele positieve opmer-
kingen maakt over het geloof, schrijft
hij over de noodzaak om geloof en
bijgeloof te bestrijden. Hij roept op
om volbloed atheïst te worden. Een
nepatheïst gelooft immers niet (meer)

in God, maar wel nog in allerhande
vormen van bijgeloof: ‘Er zijn dokters
die niet geloven in mirakels, maar wel
denken dat ze kanker kunnen genezen
met een of andere totaal onbewezen
alternatieve theorie.’

De Ceulaer is dus een atheïst die zijn
wereldbeeld heeft opgebouwd op basis
van het wetenschappelijke denken,
in het bijzonder de biologie en het
Darwinisme. Op een eenvoudige
manier lezen we over de wijze waarop
de evolutietheorie precies werkt, want
daar bestaan jammer genoeg nog
altijd misvattingen over. De auteur is
niet bang van het reductionisme en is
van mening dat we zowat alles kun-
nen verklaren met de evolutietheorie.
Hij hecht er zoveel belang aan dat het
voor hem een raadsel is hoe iemand
vóór Darwin niet in God kon geloven,
zoals Hume en Spinoza. Ook vindt hij
het dan ook begrijpelijk dat iemand
die de evolutietheorie niet kent nog

van onze maatschappelijke bol vallen,
waar alles goed ronddraait en iedereen
zo gelukkig zou moeten zijn, dan zie je
dat ook hij Cesare Beccaria ‘wasemt’,
en dat hij menselijkheid, rechtspraak
en rechtvaardigheid laat ontmoeten.

De manier waarop Dimitri Verhulst
in zijn Kaddisj voor een kut de realiteit
werkelijkheid laat worden, is snoei-
hard en gaat aan een tempo waarbij
je je adem moet bijhouden. Het doet
me denken aan de mama die met de
dikke buik voor haar schoonmoeder
staat, anno 1960. Ze verwacht haar
volgende kind. In de kraamkliniek
zegt de schoonmoeder in plaats van
proficiat: ‘Maar Christiane, nog een
dochter, vier dochters op een rij. Onze
Gerard (haar zoon en dus Christiane’s
man) zal niet weten wie eerst gepakt.’
Dat niet ieders wieg in een bloeme-
tjesbehangkamer van een kasteel
staat, is nogal wiedes. Zelfs materiële
verwennerij biedt geen garantie, in-
tegendeel. Er zijn evenveel contexten
als dat er kinderen zijn die hun luiers
ontgroeien en groot worden.

‘Voordat het laatste oordeel zich laat
vormen staan de beschuldigden een
laatste keer nog op, om iets te zeg-
gen, iets, een pleister op een dodelijke
wonde, een bewijs van menselijkheid
uit de mond van het monster.’(p. 150)
‘Wij wouden van onze problemen
af, en we dachten dat we maar beter
ons gezin konden uitroeien. Maar
het is niet eerlijk. Er zijn mensen die
kinderen maken om hun huwelijk te
redden. Niemand die daar iets op zegt.
Dat mag. Kinderen mag men maken
voor om het even welk doel. Maar
iemand die zijn kinderen kapotmaakt
om eindelijk uit zijn miserie te gera-
ken, die verschijnt voor het tribunaal.
Iedereen heeft een pik op ons.’ (p 107)

Sybille Vanweehaeghe

Dimitri Verhulst, Kaddisj voor een
kut. Uitgeverij Atlas Contact: 2014,
160 p., ISBN 9789025443559.

Dirk Verhofstadt, 250 jaar Over
misdaden en straffen. Cesare Beccaria.
Uitgeverij Houtekiet: 2014, 304 p., ISBN
9789089243140.

44  >  november 2014� DEGEUS

BOEKENREVUE

altijd in God gelooft.

Daarom schrijft De Ceulaer bijvoor-
beeld over mirakels. Hij wijst er op
dat de evolutietheorie haaks staat op
elke vorm van bovennatuurlijkheid
en is daarom van mening dat de grote
godsdiensten elke ambitie om iets te
willen verklaren, moeten laten vallen.
Dit betekent niet dat het mysterie uit
ons leven zal verdwijnen, zoals som-
mige romantische zielen vrezen. Dat
we de liefde kunnen verklaren doet
niets af aan de schoonheid ervan.

De Ceulaer is duidelijk:
het is een illusie te denken

dat het mogelijk is om
God weg te gooien en

bovendien kan God ons
vele diensten bewijzen

Op zich is het boek van De Ceulaer
aangenaam om te lezen, maar iemand
die al eens een boek leest met vrij-
zinnige of atheïstische inslag, leert
weinig nieuws. De auteur schrijft over
de botsing tussen kunst en weten-
schap. Over het gegeven dat het in

literaire en kunstzinnige kringen chic
is om te pronken met onwetendheid
over wetenschappelijke zaken. Maar
dat konden we eerder ook al lezen in
diverse publicaties van Jean Paul Van
Bendegem. De strijd tegen bijgeloof
– homeopathie, het zesde zintuig,
psychoanalyse – konden we ook al
lezen in De ongelovige Thomas heeft een
punt van Johan Braeckman & Maar-
ten Boudry.

Maar wat nu met God? De Ceulaer is
duidelijk: het is een illusie te denken
dat het mogelijk is om God weg te
gooien en bovendien kan God ons
vele diensten bewijzen. Bidden, me-
diteren of het voltrekken van andere
rituele handelingen verandert het
chemisch profiel van ons brein en
zorgt zo voor comfort, zekerheid en
voorspelbaarheid. Geloven verschaft
iemand dus rust. Maar hij gaat nog
een stapje verder en beweert dat ook
atheïsten hun voordeel kunnen doen
met het gebed. Hoe dat atheïstische
gebed er dan precies moet uitzien,
wordt niet verteld. ‘Net zoals medita-
tie en mindfulness kan gebed gezond
zijn voor lichaam en geest.’ Bovendien
stelt de auteur dat godsdienst al meer
goed dan kwaad heeft aangericht.
‘Voor elke terroristische aanslag zijn
er honderdduizenden initiatieven
van gelovigen die op grote en kleine
schaal aan liefdadigheid doen.’ Het is
dan ook niet verbazingwekkend dat
de auteur vervolgens nog eens verwijst
naar Hitler, Stalin en Mao, die niet in
God geloofden.

Op het einde van zijn boek houdt
de auteur ook nog een pleidooi voor
het doen alsof en komt daarmee in
het vaarwater terecht van de filo-
soof Hans Vaihinger, wiens boek De
filosofie van het alsof ik in het vorige
nummer van De Geus heb gerecen-
seerd. ‘Er is geen God die een plan
met mij heeft, maar dat mag mij niet
beletten om te doen alsof en elke dag
mijn zegeningen te tellen.’ Indien we
allemaal onze vijand zouden bemin-
nen, zoals de christelijke god van ons
vereist, zou dat onze levenskwaliteit
verhogen. Dit leven alsof valt bo-
vendien goed te verzoenen met een
wetenschappelijk gefundeerd wereld-

beeld. Ik vraag me alleen af of we ook
niet minzaam met onze vijand zouden
kunnen omgaan zonder die christe-
lijke god.

Wat te denken over dit alles? Aller-
eerst: dit boek is een essay. Meer en
andere argumentatie zal de lezer in
andere boeken moeten zoeken. Som-
mige van de ideeën die in het boek
ontwikkeld worden, zijn bovendien
wat simplistisch. Wetenschap zou bij-
voorbeeld over inhoud gaan en kunst
over vorm. Dat zullen vele weten-
schappers en kunstenaars nuanceren
of compleet verwerpen.

'Gooi God niet weg'
is bedoeld voor de

zoekende mens die een
wetenschappelijk wereldbeeld

wenst te verzoenen met
een drang naar mysterie

Maar is dit boek nu echt zo contro-
versieel? Leo Apostel zag ook al de
voordelen in van meditatie. Diverse
vrijzinnigen, waaronder Jean Paul
Van Bendegem, laten een horizontale
spiritualiteit onderdeel zijn van hun
mens- en wereldbeeld. Zelfs de radi-
cale atheïst Sam Harris houdt in zijn
laatste boek, Waking up, een pleidooi
voor atheïstische spiritualiteit. De
Ceulaer is dus niet vernieuwend en
al helemaal niet controversieel, maar
zet zichzelf in een traditie die steeds
dominanter wordt. Daarbij is het een
verademing dat De Ceulaer niet zo
moralistisch is als Alain De Botton.
Gooi God niet weg is bedoeld voor de
zoekende mens die een wetenschap-
pelijk wereldbeeld wenst te verzoenen
met een drang naar mysterie. En daar
is helemaal niets mis mee.

Kris Velter

Joël De Ceulaer, Gooi God niet weg.
Uitgeverij De Bezige Bij Antwerpen,
2014, 224 p., ISBN 9789085425519.

DEGEUS� november 2014  >  45

BOEKENREVUE

Film in de film
Als je een flink stuk van je tijd besteedt aan het recenseren van films, is het altijd leuk te
botsen op een film waarin gefilosofeerd wordt over of zelfs gescholden wordt op dit medium.
Ik heb enorm genoten van twee films die dit thema elk op een bijzonder verschillende manier
aanpakken: de gitzwarte tragikomedie ‘Maps to the Stars’ van David Cronenberg en Olivier
Assayas’ ‘Clouds of Sils Maria’.

Maps to the Stars

David Cronenberg analyseert de
filmfabriek Hollywood genadeloos
in Maps to the Stars: liefde en haat
spatten als vitriool van het scherm.
Het scenario werd geschreven door de
Amerikaanse auteur en Hollywood-
kenner – ook wel roddelkous – Bruce
Wagner en toont vooral de minder
frisse keerzijde en uitwassen van de
Hollywoodindustrie.

De personages die voor het voetlicht
treden zijn allen prettig tot zeer on-
prettig gestoord. Eén van de indruk-
wekkendste, maar ook meest angst-
aanjagende personages is Havana
Segrand, een filmster op retour die op
een vrij lugubere manier een comeback

tracht te maken. Zij lucht haar hart
bij zelfhulpgoeroe en presentator Staf-
ford Weiss. In een uitzending van zijn
tv-programma The Hour of Personal
Power zorgt Havana Segrand voor
sensatie met haar verklaring als kind
seksueel misbruikt te zijn door haar
moeder, een jong verongelukte actrice.

Weiss zelf is de vader van het kinds-
terretje Benjie, die na het gigantische
succes van zijn ene filmhit aan de
drugs raakte, nu weer clean is en zijn
commerciële macht gretig misbruikt
om iedereen op een verbijsterende,
grove manier de huid vol te schelden.
Moeder Cristina, die de carrière van
zoonlief beheert, laat hem intussen

begaan. En dan is er nog Agatha, een
jonge vrouw die na zeven jaar terug
keert naar Los Angeles om aan de slag
te gaan als de persoonlijke assistente
van Havana Segrand. Het lichaam van
Agatha is verminkt door brandwon-
den, die ze zorgvuldig bedekt onder
haar zwarte kleren en handschoenen.
Ze zoekt een manier om met haar
verleden – en vooral met de slachtof-
fers uit dat verleden – in het reine te
komen.

‘Maps to the Stars’ is een
film die wat grimmige
sfeer betreft regelmatig

doet denken aan
‘Requiem for a dream’ van

Darren Aronofsky. Aan
waanzin geen gebrek

Maps to the Stars schildert Hollywood
niet direct als een gezellig oord af:
pseudopsychologie, religie (hier: Sci-
entology), drugs, perverse seks en een
hele resem meer worden aangewend
om een soort nepgeluk te bereiken.

Van een traditionele plot is er in deze
film eigenlijk geen sprake, maar het
caleidoscopisch geheel komt wel kei-
hard bij de kijker aan. Het acteerwerk
is van een zeer hoog niveau, Julianne
Moore werd terecht beloond met de
prijs voor de beste vrouwelijke vertol-
king op het filmfestival van Cannes.

46  >  november 2014� DEGEUS

FILM

©Cinebel

De humor die Cronenberg en Wagner
hanteren is pikdonker, geladen met
psychisch dynamiet en zorgt voor een
uiterst beklijvende sfeer. Een film die
wat grimmige sfeer betreft regelmatig

doet denken aan Requiem for a dream
van Darren Aronofsky. Aan waanzin
is er in deze film zeker geen gebrek,
wat bij momenten leidt tot kippenvel.

‘Maps to the Stars’, regie: David
Cronenberg. Met: Mia Wasikowska,
Julianne Moore, Robert Pattinson,
Evan Bird, John Cusack, Olivia
Williams, Sarah Gadon, Niamh Wilson,
Donald Burda. VS, 2014 ,111 min.

Clouds of Sils Maria

Olivier Assayas’ Clouds of Sils Maria
biedt een een filosofische terugblik
op een leven waarin de liefde voor de
film een belangrijke rol speelt.

Maria Enders verwierf naambekend-
heid op haar achttiende dankzij haar
succesvolle vertolking van Sigrid in
het theaterstuk The Maloja Snake.
Haar rol van ambitieus, charmant
meisje dat de rijpere vrouw Helena
uiteindelijk tot zelfmoord dreef,
maakte haar op slag beroemd. Wil-
helm Melchior, de Zwitserse regisseur
van dit stuk, tevens haar mentor,
sterft in het begin van de film.

Twintig jaar later wordt diezelfde
Maria (gespeeld door Juliette Bino-
che) op het toppunt van haar roem
voorgesteld om hetzelfde theaterstuk
te hernemen, deze keer in de rol van
Helena. Maria ziet zichzelf van het
ene op het andere moment aan de

andere kant van de spiegel. Haar te-
genspeelster is een bloedmooi meisje,
overkokend van ambitie, een reflectie,
een soort reïncarnatie van haarzelf.

‘Clouds of Sils Maria’, een
stemmige film-over-film,

levert prachtige onthaastende
cinema op, gestut door

groots acteerwerk en een
heel mooie soundtrack

Enders reist van prijsuitreikingen
naar fotoshoots, van vergaderingen
naar filmsets – en van vertwijfeling
naar triomf. Haar praktische, maar
vooral ook mentale gids is haar jonge
persoonlijke assistent Valentine, een
rol van Kristen Stewart. Zij beschermt
haar door het afwimpelen van pers-
muskieten, alle telefoons te beant-

woorden en omzeilt de valkuilen van
roem en glamour.

Valentine is een bijzonder schrandere
jongedame, oprecht geïnteresseerd in
het scheppingsproces van theater en
cinema. De twee vrouwen lijken vol-
ledig afhankelijk van elkaar.

Hoe intenser het repetitieproces
wordt, hoe meer Valentine beseft dat
ze een leven nodig heeft dat alleen
van haar is, en niet het eigendom van
Maria Enders. Tot ze samen besluiten
een intensieve wandeling in de Alpen
te ondernemen.

In het huis van de overleden dra-
maturg, gelegen in een Zwitsers
dorp, oefenen Maria en Valentine de
aartsmoeilijke teksten van het stuk.
Tegelijkertijd filosoferen, drinken en
roken ze er op los. In deze eindeloos
fascinerende scènes voeren Juliette
Binoche en Kristen Stewart een waar
acteerduel.

De titel van de film verwijst trouwens
naar de Zwitserse bergflanken die
wolken lijken te vangen. Dit uniek na-
tuurfenomeen is vereeuwigd in de do-
cumentaire Das Wolkenphäniomen von
Maloja (Anton Fanck, 1924, 9 min.)
die ook in de film aan bod komt.

Deze stemmige film-over-film levert
prachtige, onthaastende cinema op,
gestut door groots acteerwerk en een
heel mooie soundtrack.

‘Clouds of Sils Maria’, regie: Olivier
Assayas. Met: Juliette Binoche,
Kristen Stewart en Chloë Grace
Moretz. Zwitserland/Frankrijk/
Duitsland, 2014, 124 min.

André Oyen

DEGEUS� november 2014  >  47

FILM

©Cinebel

Op naar de cirkel
van het bloed

In mijn studententijd organiseerde
de studentenvereniging jaarlijks een
vertoning van Pasolini’s Salò, oftewel
120 dagen van Sodom. Na het lezen
van het Vlaams regeerakkoord en
de bijhorende begroting kan men
enkel concluderen: hoog tijd om deze
traditie overal ten lande terug op te
nemen. Salò weerspiegelt perfect het
drie V’s-akkoord, haar makers en de
burgers die voor hen gekozen hebben
en is even traumatiserend voor lezer
en kijker, met dit verschil dat Paso-
lini’s meesterwerk een esthetische
waarde heeft die de halve leeuw en
haar retorisch gehandicapte leider
niet kennen en ook nooit zullen
kennen. Tenzij iemand het gezicht van
de grote manitou verbouwt tot een
Francis Bacon natuurlijk.

De film toont hoe een groepje
jongeren in de fascistische republiek
Salò wordt ontvoerd en onderworpen
aan de meest gruwelijke folteringen
en vernederingen door vier heren
van stand: de Hertog, de Bisschop,
de Magistraat en de Voorzitter of
President. Gebaseerd op Dante’s
structuur van de hel doorlopen we
vier cirkels, van het Ante-Inferno
naar de cirkel van de Manie, de cirkel

van de Stront en ten slotte de cirkel
van het Bloed.

Perverten zoals ikzelf kwamen destijds
niet naar de film kijken (die had-
den we al vaak genoeg gezien), maar
naar het gedegouteerde publiek, dat
op gezette tijden de zaal verliet, met
als hoogtepunt minuut 63 tot 74, de
scène waarin de jongelingen stront
moeten eten, aangespoord door een
extatisch ‘Mangia! Mangia la merda!’
Een korte zoektocht op het internet
leert dat dit voor gevoelige zieltjes nog
steeds een van de meest traumatise-
rende scenes uit de filmgeschiedenis
is, Der Ewige Jude en Two girls One
cup ten spijt. Wie net voorbij het uur
wegliep is voor eeuwig blijven hangen
in de cirkel van de Stront, maar geen
nood, onze Vlaamse Hertogen, Bis-
schoppen, Magistraten en Presidenten
zullen u moeiteloos van Stront naar
Bloed leiden.

Il Presidente stuurt zijn driekoppige
vrouwelijke Cerebrus naar Ter Zake
om te bewijzen wat feministen
en anti-feministen al lang
vermoeden: vrouwen met macht
zijn even gevaarlijk en vervelend als
mannen met macht en vrouwelijke
journalisten zijn even incompetent als
hun mannelijke collega’s, maar, het
zijn betere cheerleaders. ‘Men heeft
het altijd maar over de besparingen,
maar men vergeet erbij te vermelden
waarin we investeren’, dixit de
Magistrate. ‘We moeten allemaal
besparen, 4,5 percent op secundair
onderwijs is veel, maar we gaan de
kwaliteit bewaken’, dixit de Non.
Elke nieuwspitbull zou hier de vierde
macht demonstreren en gaan voor
een dodelijke beet in de halsslagader,
maar zo niet de Journalist, die zich als
een loops teefje aanbiedt en gezellig
meeblaft met de roedel. MANGIA!

Sua Eccellenza uit Aarschot maakt
Brouwer Gatz tot hoofd Cultuur. Per
1 januari tot 7,5 percent inleveren,
maar in 2017 zullen we nog eens
kijken of er geen kruimels te verdelen
vallen. Beloofd. Echt waar. Duimen
maar ... Trouwens, wist je dat
Vlaanderen in 2016 de Frankfurter
Buchmesse mag ontvangen samen
met Nederland? Wie durft nu nog
te zeggen dat we in ons akkoord niet
vooruit kijken? MANGIA!

Il Monsignore gaat, als grote
kindervriend en armoedebestrijder
bekommerd om ons aller Welzijn,
het opvanggeld voor de allerarmsten
verhogen. Dit om ervoor te zorgen
dat kinderopvang betaalbaar blijft.
Voor de allerarmsten. Die het sowieso
met wat minder zullen moeten doen.
MANGIA!

Het voorlopig uitblijven van een al
bij voorbaat impotent te noemen
humanistische reactie doet
vermoeden dat u zich, net als de
jongelingen in Salò na verloop van
tijd, neerlegt bij de vernederingen
en folteringen door de heren en
dames van stand. Sommigen onder u
hebben er als rasechte masochisten
zelfs voor gekozen om te bloeden.
Geen probleem, maar eerst nog even
stront eten. Ondertussen zal ik,
Louis Borgesius, mijn theaterkijkertje
bovenhalen om vanop een veilige
voyeuristische afstand toe te kijken
hoe uw vrijzinnige tong wordt
afgesneden, terwijl ik de klamme
hand schud van de federale Bisschop,
wiens Generaal alvast enkele
jongelingen heeft voorop gestuurd
naar het inferno van het Midden-
Oosten, geen goedkeuring van het
parlement nodig, die kreeg ie sowieso
wel. MANGIA LA MERDA!

Louis Borgesius

48  >  november 2014� DEGEUS

CODA

©moviespictures.org

In 1974 ging de droom van een eigen stek voor Gentse vrijzinnig
humanisten eindelijk in vervulling. Het Geuzenhuis groeide
intussen uit tot dé thuishaven, uitvalsbasis en zenuwcentrum voor
alles wat met vrijzinnig humanisme te maken heeft. Of u er nu een
tentoonstelling bezocht, een geboorte- of huwelijksplechtigheid vierde,

uw Feest Vrijzinnige Jeugd of dat van uw kinderen meemaakte, een zaal huurde of een pint
dronk in café De Geus van Gent: onze paden hebben zich ongetwijfeld al eens gekruist.
Hoog tijd dus voor een verjaardagsfeestje waarop u zeker niet mag ontbreken.

Kent u het Geuzenhuis nog niet, maar bent u wel geïnteresseerd in kunst, humanisme, filosofie,
atheïsme of gewoon een leuke avond? Dan is dit de ideale gelegenheid om eens kennis te maken.

We vroegen aan nagenoeg alle organisaties die aan het Geuzenhuis verbonden zijn om
een fijne avond in elkaar te boksen, zodat onze feestelijke tiendaagse voor elk wat wils
in de aanbieding heeft: een tegendraads underground art event, lezingen over het brein,
stamcelonderzoek & embryo’s, optredens, drinks en als klap op de vuurpijl de Nacht van de
Vrijdenker, een feestelijke avond vol filosofie, atheïsme en skepticisme (met afterparty!).

VRIJDAG 14 NOVEMBER 2014, 20:00

Art-event: March to the beat
of a different drummer

Topo Copy

Als iedereen marcheert op het ritme van
één enkele drummer, gaat het geheid fout.

Voor onze 40ste verjaardag laten jonge gra-
fici zich inspireren door het Geuzenhuis.
Vrijheid van denken en spreken, openheid
van geest, voor jezelf denken wars van
alle dogmatiek, anti-autoritair en anti-
totalitaristisch … dat zijn de steekwoorden
waar ze mee aan de slag zijn gegaan. Het
resultaat wordt een eigenzinnige, licht an-
archistische expo onder creatieve leiding
van het Topo Copy-team. Topo Copy is een
‘openlab-research-center for print, zines, pa-
per, copy, ink and art’. Vernissage mét drink!

Gratis toegang.

Vernissage om 20:00 - drink 22:30.

De expo blijft gratis toegankelijk t.e.m. 22 november,

op weekdagen van 09:00 tot 17:00 en tijdens de

avondactiviteiten / zaterdag en zondag van 14:00 tot 17:00.

Organisatie: Kunst in het Geuzenhuis i.s.m. Topo Copy.

MAANDAG 17 NOVEMBER 2014, 20:00

Vernissage fototentoonstelling
‘Meer vent in de tent’

Vrouwen besteden nog altijd meer dan dub-
bel zoveel uren aan huishoudelijke taken
dan mannen. Dat heeft zo zijn gevolgen:
vrouwen werken vaker deeltijds en onder-
breken hun loopbaan beduidend meer dan
mannen.

De Vrijzinnige Vrouwen Oost-Vlaanderen
organiseerden de fotowedstrijd ‘Meer vent

in de tent’, om de aandacht op een meer ge-
lijke verdeling van zorg- en huishoudelijke
taken te vestigen opdat beide partners zich
beter zouden kunnen ontplooien en de kin-
deren een blik op gelijkwaardigheid wordt
geboden.

Tijdens de vernissage worden de winnaars
bekendgemaakt en de prijzen uitgereikt.
De poëtische en muzikale omlijsting wordt
verzorgd door Erica Destercke en gitarist
Marvin Siau.

Gratis toegang.

De expo blijft gratis toegankelijk van 18 t.e.m. 21

november van 09:00 tot 17:00 en tijdens de avondactiviteiten

op zaterdag 22 november van 14:00 tot 17:00.

Info & organisatie: Vrijzinnige Vrouwen

Oost-Vlaanderen i.s.m. KIG

vandenbroucke.katrien@gmail.com - 052 35 97 51

vrijzinnige-vrouwen-ovl.blogspot.be.

GEUZENHUIS

DEGEUS� november 2014  >  49

MAGAZINE VRIJZINNIGE ACTUALITEIT OOST-VLAANDEREN

NIEUWSBRIEF

DINSDAG 18 NOVEMBER 2014, 20:00

Embryo’s doden voor
stamcelonderzoek -

het ethisch debat

Katrien Devolder

Embryonaal stamcelonderzoek is veelbelo-
vend voor de ontwikkeling van therapieën
en voor biomedisch onderzoek – daar is zo
goed als iedereen het over eens. Maar hier-
voor moeten prille menselijke embryo’s wor-
den vernietigd. Voor hen die een hoge mo-
rele status aan het embryo toekennen, is dit
bijzonder problematisch. Zij worden gecon-
fronteerd met een ethisch dilemma: ofwel
embryonaal stamcelonderzoek aanvaarden,
maar dan ook het feit dat daarvoor embryo’s
worden vernietigd, ofwel prille embryo’s
beschermen, en aanvaarden dat de beloftes
van embryonaal stamcelonderzoek niet zul-
len worden waargemaakt.

Gratis toegang.

Info & organisatie: Fonds Lucien De Coninck i.s.m.

De Maakbare Mens - info@demaakbaremens.org

03 205 73 10 en fondsluciendeconinck@gmail.com.

WOENSDAG 19 NOVEMBER 2014, 14:00-17:00

Infomiddag ‘Het Jonge Brein’

Met de lezingenreeks ‘Het brein belicht’
trekt de Maakbare Mens door Vlaanderen
met symposia en lezingen over onze herse-
nen. In Gent gaat het over het jonge brein.
Iedereen die – professioneel of privé – met
jonge mensen te maken krijgt weet dat hun
gedrag vaak vragen oproept. Een inkijk in
de ontwikkeling van hun jonge breinen
maakt veel verklaarbaar. Verder gaat er
bijzondere aandacht naar de generatie van
de digital natives. Wat zijn de gevolgen van
sociale media zoals Facebook op het psy-
chisch welbevinden van jongeren?

Met: Christophe Lafosse,
Wim Beyers, Vicky Franssen,

Eric Schoentjes.

Info & organisatie: De Maakbare Mens

info@demaakbaremens.org - 03 205 73 10.

In samenwerking met Breinwijzer vzw, de Cocon vzw,

Geuzenhuis, huisvandeMens Gent,

Werkgemeenschap Leraren Ethiek.

DONDERDAG 20 NOVEMBER 2014, 19:30

Kick off happy hour
voor studenten

Iedere derde donderdag van de maand (met
uitzondering van de examenperiodes en va-
kanties) nodigt Feniks studenten en laat-
stejaars middelbaar onderwijs uit voor een
activiteit, met happy hour.

Vandaag wordt het startschot gegeven met
een optreden van Grande Bouche.

Info & organisatie: Feniks - gent@deMens.nu

09 233 52 26.

VRIJDAG 21 NOVEMBER 2014, 19:30

Nacht van de vrijdenker

Met o.a. : Bas Haring, Hans
Achterhuis, Jean Paul Van

Bendegem, Dirk Verhofstadt,
Etienne Vermeersch, Patrick

Loobuyck, Karim Zahidi, Gert
Goeminne, Tinneke Beeckman,

Farah Focquaert, Frederik
Anseel, Wouter Duyck, Gie van

den Berghe, Herman Boel

Een avond vol hersenkrakend plezier.
Feest, lach, denk en verwonder…

Filosofie: wat heb je aan filosofie, zowel per-
soonlijk als maatschappelijk? Kan filosofie
een beter mens van je maken? Wat kan fi-
losofie betekenen voor de maatschappelijke
problemen waarmee we geconfronteerd
worden? Over deze vragen buigen zich ta-
lentvolle en gerenommeerde filosofen uit
België en Nederland: Gert Goeminne, Jean
Paul Van Bendegem, Hans Achterhuis, Tin-
neke Beeckman, Farah Focquaert en Bas
Haring.

Atheïsmedebat: Hedendaagse atheïsten zo-
als Richard Dawkins, en in eigen land ook
Etienne Vermeersch en Dirk Verhofstadt,
oogsten veel populariteit met hun radicale
aanval op religie. Maar ook kritiek. Is die
militante, radicaal anti-religieuze houding
nodig of contraproductief? Zou de wereld
echt een betere plaats zijn zonder religie? Is
een pleidooi om religie naar de privésfeer te
verbannen zinvol? Dirk Verhofstadt en Eti-
enne Vermeersch gaan in debat met Patrick
Loobuyck en Karim Zahidi. Moderator:
Maarten Boudry.

Skepticisme: Bijgeloof, pseudo-wetenschap,
nepgeneeskunde … van de erkenning van
homeopathie tot de believers in ‘chem-
trails’: onzin is blijkbaar even sterk als on-
kruid en even moeilijk uit te roeien.

Herman Boel legt uit waarom mensen in
mythes geloven, Gie van den Berghe laat
ons met andere ogen kijken naar beeldvor-
ming en overbekende historische foto’s,
Frederik Anseel en Wouter Duyck hebben
het over lulkoek in de psychologie.

Daarnaast tal van activiteiten: filosofie-
café, ‘op de filosofa’ (een gratis filosofisch
consult), meet and greet, een afterparty,
think free, act free (vrij podium) en nog
veel meer!

Inkom: € 8 (VVK) / € 10 (ADD).

Info: nachtvandevrijdenker.be

www.facebook.com/nachtvandevrijdenker - 09 220 80 20.

Een organisatie van het Geuzenhuis en Humanistisch

Verbond Gent.

ZONDAG 23 NOVEMBER 2014, 15:00

Om de twee jaar reiken de
Gentse Grijze Geuzen de

‘Geuzenpenning’ uit aan een
lid dat zich voor de vereniging

verdienstelijk heeft gemaakt

PROGRAMMA:
Academische zitting ‘Vrijzinnigheid ver-
zilverd. Het verleden als wegwijzer voor de
toekomst’

SPREKERS:
Raoul Van Mol, Voorzitter Grijze Geuzen
Platform en Gentse Grijze Geuzen.

Mario Van Essche, Nationaal Voorzitter
Humanistisch-Vrijzinnige Vereniging.

Laureaat Albert Comhaire.
Laudatio ereprof. dr. Hubert Van Hoorde.

Muziek: Duo Roosemeyers – Balkanmu-
ziek.

Nadien wordt er een receptie aangeboden.

Gratis

toegang, inschrijven vóór 10/11/ 2014.

Info & organisatie: Gentse Grijze

Geuzen - dan.block@gentsegrijzegeuzen.net

09 220 80 20.

50  >  november 2014� DEGEUS

AGENDA

BAASRODE
ZATERDAG 8 NOVEMBER 2014

Bezoek tentoonstelling WOI

WILLEMSFONDS BAASRODE

In 2014 is het 100 jaar geleden dat de Eer-
ste Wereldoorlog halt hield in Dendermon-
de en omstreken. Dendermonde grijpt dit
moment aan om opmerkelijke historische
passages uit de Groote Oorlog te ontslui-
ten. Dit doet de stad onder andere met de
originele tentoonstelling Tegen-Strijd, de be-
leving van de Groote Oorlog in het Land van
Dendermonde. De tentoonstelling is opge-
bouwd rond zes tegenstellingen en wil via
een rijkdom aan gezichtspunten verdieping
brengen in het dagelijkse leven tijdens de
oorlog en wil hierbij vooral de beleving van
de burgers oproepen. Na het bezoek aan
deze tentoonstelling volgt een diner met
zangstonde.

Deelname: niet gekend bij het ter perse gaan van

dit nummer.

Info: Sander Dalle - sanderdalle@hotmail.com

0478 05 07 22.

Adres: Zaal ’t Sestich (Stedelijke Bibliotheek),

Kerkstraat 111, 9200 Dendermonde.

DENDERLEEUW
DONDERDAG 27 NOVEMBER 2014, 14:00

Kunst en wiskunde

Peter Raedschelders

HVV DENDERLEEUW I.S.M. UPV
Peter Raedschelders werkt als proces-in-
genieur in de auto-industrie. In zijn vrije
tijd is hij voornamelijk bezig met moderne
kunst (grafiek) en wiskunde (onder andere
vlakverdelingen). Hij heeft een sterke be-
langstelling voor het werk van Escher.

Het wordt een leuke, ontspannende en ver-
rassende causerie over wiskunde zonder
formules maar wel met trucs waarmee je
kan uitpakken op je volgend familiefeest-

je. Aan de hand van zelfgemaakte wis-
kundige prenten wordt er uitgelegd waar
we overal in ons dagelijks leven wiskunde
tegenkomen, dikwijls zonder het te weten.
Zit er wiskunde in een zonnebloem? En hoe
wiskundig is een bloemkool? Een amusante
lezing waarbij het publiek actief betrokken
wordt en zelf dingen kan proberen. Er is ab-
soluut geen wiskundige voorkennis nodig.

Deelname: € 3.

Info en inschrijving:

info.hvvdenderleeuw@gmail.com - 053 66 99 66.

Locatie: ’t Kasteeltje, Stationsstraat 7, 9470 Denderleeuw.

EEKLO
VRIJDAG 7 NOVEMBER 2014, 15:00

Vernissage fototentoonstelling
‘De oorlog in steen –

relicten en getuigen van
de Eerste Wereldoorlog’

HUISVANDEMENS EEKLO
De tentoonstelling brengt de verschrikking
en nutteloosheid van oorlog in beeld door
foto’s van soldatenkerkhoven uit WOI. De
foto’s worden begeleid door gedichten. De
opening wordt ingeleid door de eerste sche-
pen van Eeklo, Freddy Depuydt. De ten-
toonstelling gaat door in het Zonneheem
en blijft daar te bezichtigen tot 30 novem-
ber. Deze tentoonstelling is gekoppeld aan
de theatervoorstelling Fuga van een oorlog.

Gratis toegang.

Info en inschrijving: huisvandeMens Eeklo

eeklo@demens.nu - 09 218 73 50.

Locatie: Lokaal Dienstencentrum Zonneheem,

Schietspoelstraat 9, 9900 Eeklo.

ZATERDAG 22 NOVEMBER 2014, 20:00

‘Fuga van een oorlog’

GRIJZE GEUZEN EN HUISVANDEMENS EEKLO

De Fuga van een oorlog is een muzikaal-
poëtische evocatie van enkele episodes uit
de Eerste Wereldoorlog, een eigenzinnige
en unieke voorstelling met poëzie, chan-
sons en muziek. Rode draad is het waarge-
beurde verhaal van een kunstenaar-soldaat
uit Eeklo die naar het Ijzerfront trekt. Het
verhaal wordt verteld door de ogen van
een onafgewerkt beeld dat, in het atelier,
wacht op de terugkeer van de beeldhouwer.
De kunstenaar komt echter niet terug en
het beeld geraakt in de vergetelheid. Bijna
100 jaar na datum wordt het kunstwerk,
per toeval, gevonden door zijn achterklein-
dochter.

Deelname: € 5 kinderen jonger dan 12 jaar / € 6 GGE-leden

/ € 12 niet-leden.

Info en inschrijving: huisvandeMens Eeklo

eeklo@demens.nu - 09 218 73 50 of Grijze Geuzen Eeklo

0495 322 071 - freddy.van.weymeersch@pandora.be.

Locatie: Cultuurcentrum De Herbakker,

Pastoor De Nevestraat 10, 9900 Eeklo.

GENT
ZATERDAG 1 NOVEMBER 2014, 20:30

Theater ‘HGW XX/7 (de
sonate van een goed mens)’

Compagnie ALS (I-Luna Group)

WILLEMSFONDS GENT
Je bent een trouwe, toegewijde spion, die
volledig gelooft in het systeem waar je deel
van uitmaakt ... tot je op een dag de op-
dracht krijgt een succesvolle toneelschrij-
ver en zijn geliefde, een alom gevierde ac-
trice, dag en nacht te bewaken.

Met Kristine Everaert, Pieter Depouillon,
Piet van Gotha, e.a.

De volgende nieuwsbrief verschijnt op
1 december 2014. Bijdragen hiertoe worden
ten laatste op 5 november 2014 verwacht op
onze redactie.

DEGEUS� november 2014  >  51

AGENDA

Deelname: € 8 WF-leden, studenten / € 10 niet-leden.

Info en inschrijving:

reservaties@compagnieblauwtong.be

Locatie: Lakenmetershuis, Vrijdagsmarkt 24-25,

9000 Gent.

MAANDAG 3 NOVEMBER 2014, 20:00

Informatie-avond voor
kandidaat-pleegouders

OPVANG VZW I.S.M. PLEEGZORG OOST-VLAANDEREN

Gratis toegang.

Info: Pleegzorg Oost-Vlaanderen vzw - 0471 91 91 02.

Locatie: Pleegzorg Oost-Vlaanderen vzw,

Vlaamsekaai 11, 9000 Gent.

DINSDAG 4 NOVEMBER 2014, 13:30-17:00

Strijkkwartet No. 5
van Beethoven

Muziekclub ‘Capriccio’

UPV GENT-EEKLO

Deelname: € 10.

Info en inschrijving (gewenst): Geert Boxstael

upvgenteeklo@gmail.com - 0496 53 99 76 - 09 269 07 10.

Locatie: Hofstraat 353/0001, 9000 Gent.

VRIJDAG 7 NOVEMBER 2014, 20:00

‘Stoner’ - John Williams

Leesclub ‘De Avonduren’

UPV GENT-EEKLO

Deelname: € 10.

Info en inschrijving (gewenst): Geert Boxstael

upvgenteeklo@gmail.com - 0496 53 99 76 - 09 269 07 10.

Locatie: Hofstraat 353/0001, 9000 Gent.

DINSDAG 11 NOVEMBER 2014, 13:30-17:00

De ideale uitvoerders:
‘Die Winterreise’

Muziekclub ‘Capriccio’

UPV GENT-EEKLO

Deelname: € 10.

Info en inschrijving (gewenst): Geert Boxstael

upvgenteeklo@gmail.com - 0496 53 99 76 - 09 269 07 10.

Locatie: Hofstraat 353/0001, 9000 Gent.

ZONDAG 16 NOVEMBER 2014, 11:00

Literaire matinee
over Joseph Roth

Els Snick

WILLEMSFONDS GENT
Joseph Roth was een hotelmens. De be-
roemde schrijver van Radetzkymars zwierf
in de periode tussen de twee wereldoorlogen
door Europa en verbleef er in vele vermaar-
de en minder vermaarde hotels. Hij sloot
vriendschap met portiers, receptionisten,
kamermeisjes en koks en portretteerde hen
in krantenreportages en romans.

Els Snick, literair vertaalster en docente
Duits aan de Universiteit Gent, schreef er
een boek over, Hotelmens. Hierin bundelt ze
romanfragmenten, krantenreportages en
brieven waarin Roth zijn hotelbestaan be-
schrijft, verklaart en verdedigt. De meeste
teksten, waaronder een aantal brieven uit
de alom geprezen briefwisseling met Stefan
Zweig, verschijnen voor het eerst in het Ne-
derlands.

Deelname: € 4 WF-leden / € 6 niet-leden.

Info en inschrijving (gewenst): adrien.devos@vrt.be

09 225 55 15. Stort vervolgens onder de vermelding ‘Roth’

en het aantal personen het verschuldigde bedrag op rek.

van WF Gent: IBAN BE20 0000 0875 5056.

Locatie: Lakenmetershuis, Vrijdagmarkt 24-25, 9000 Gent.

52  >  november 2014� DEGEUS

AGENDA

DINSDAG 18 NOVEMBER 2014, 13:30-17:00

Stravinsky: de echte start
van de moderniteit?

Muziekclub ‘Capriccio’

UPV GENT-EEKLO

Deelname: € 10.

Info en inschrijving (gewenst): Geert Boxstael

upvgenteeklo@gmail.com - 0496 53 99 76 - 09 269 07 10.

Locatie: Hofstraat 353/0001, 9000 Gent.

DINSDAG 18 NOVEMBER 2014, 19:30

Filosofisch gesprek ‘Wanneer
eindigt vriendschap en

wordt het misbruik?’

HVV ZAHIR GENT

Van zodra we het begrip vriendschap ‘we-
ten’ in te vullen, wordt het hebben van
vrienden aangemoedigd. Het belang van
vriendschap wordt in die mate beklem-
toond, dat wie geen vrienden heeft zich op
zijn minst eenzaam en misschien wel zon-
derling moet voelen. Liever 1.000 virtuele
vrienden dan helemaal geen vrienden.

De behoefte aan vriendschap tekent ons
als mens. Maar soms evolueert die vriend-
schap naar misbruik. Hoe gebeurt dat en

wat verstaan we daaronder, hoe stellen we
dat vast en welke impact kan dat hebben op
iemands leven? Met deze en andere beden-
kingen willen we onze filosofische babbel
verder zetten in november.

Gratis toegang.

Info en inschrijving: gustaaf de meersman

videokontakt.gdm@telenet.be - 09 330 35 77.

Locatie: Geuzenhuis, Kantienberg 9, 9000 Gent.

DONDERDAG 20 NOVEMBER 2014, 20:00

Informatie-avond voor
kandidaat-pleegouders

OPVANG VZW I.S.M. PLEEGZORG OOST-VLAANDEREN

Gratis toegang.

Info: Pleegzorg Oost-Vlaanderen vzw - 0471 91 91 02.

Locatie: Het Rustpunt, Burgstraat 46, 9000 Gent

(ingang naast de kerk, parking voor de kerk).

VRIJDAG 21 EN ZATERDAG 22

NOVEMBER 2014, 19:30

Theater ‘De koffiezuipers’

WILLEMSFONDS GENT I.S.M. SODIGANDA
EN DE CULTURELE COLLEGA’S STAD GENT

Alles verloopt in een tehuis waarin mensen
van verschillende ‘pluimage’ vertoeven.

Nu alles vertellen kan uiteraard niet, de
spanning moet blijven tot het einde. Maar
heb je zin in een avondje mysterie? Kom
zeker genieten van De Koffiezuipers, een ko-
mische thriller van E. Van Ginckel.

Deelname: € 9 WF- en Sodiganda-leden / € 10 niet-leden.

Info en inschrijving: sodiganda@gent.be - 09 266 53 80.

Locatie: Lakenmetershuis, Vrijdagsmarkt 24-25,

9000 Gent.

ZONDAG 23 NOVEMBER 2014, 12:00

Cultureel etentje met
kunstenaar Ersan Çagatay

WILLEMSFONDS GENTBRUGGE

Op onze jaarlijkse afsluiter zijn alle leden
welkom om samen te genieten aan een
weelderige tafel in het Breamhof te Gent-
brugge.

U zal er kennis kunnen maken met de
kunstschilder Ersan Çagatay. Hij is in 1978
geboren in Turkije, waar hij zijn diploma
aan de faculteit Fine Arts Education of In-
onu University in Malatya behaalde als le-
raar in de plastische kunst. In 2004 begon
hij zijn Master opleiding in Art Painting of
the Mimar Sinan Fine Arts University in
Istanbul, waar hij in 2007 het Master di-
ploma behaalde met zijn thesis The Pictural
Image and Presentation at the Francis Bacon’s
Paintings.

Hij nam deel aan verschillende kunstpro-
jecten en groepstentoonstellingen, schreef
voor verscheidene kunstmagazines en won
reeds prijzen in meerdere wedstrijden.

In maart 2008 kwam hij naar België om
er vrijwilligerswerk te doen in een voor-
ziening voor mensen met een handicap.
Sindsdien woont en werkt hij in België.

Deelname: € 53.

Info en inschrijving (vóór 18/11): Chantal Couck

09 230 20 04. Storten op rek.nr. BE80 0012 0852 1077

met vermelding ‘cultureel etentje’ en het aantal personen.

Locatie: Braemhof, Braemkasteelstraat 6,

9050 Gentbrugge.

DEGEUS� november 2014  >  53

AGENDA

DINSDAG 25 NOVEMBER 2014, 13:30-17:00

De ‘intellectuele’ J.S. Bach

Muziekclub ‘Capriccio’

UPV GENT-EEKLO

Deelname: € 10.

Info en inschrijving (gewenst): Geert Boxstael

upvgenteeklo@gmail.com - 0496 53 99 76 - 09 269 07 10.

Locatie: Hofstraat 353/0001, 9000 Gent.

VRIJDAG 28 NOVEMBER 2014, 20:00

Vernissage tentoonstelling
Veronique Vindevogel

KUNST IN HET GEUZENHUIS
Véronique (Ve) Vindevogel draait al enkele
jaren mee in het Latemse kunstleven.

Ze volgde na haar humaniorastudies de
keramiekklassen aan de Stedelijke Acade-
mie van Aalst waar ze o.m. les kreeg van
haar vader, de Latemse beeldhouwer, kera-
mist en tekenaar Geo Vindevogel. ‘Ve’ ver-
volmaakte zich, na vier jaar Aalst, aan de

Koninklijke Gentse Academie voor Schone
kunsten bij Carmen Dionyse die net als
Landuyt haar prille beginperiode zal beïn-
vloeden. Ve Vindevogel is echter het arche-
type van de onrustige kunstenaar die steeds
op zoek gaat naar nieuwe uitdagingen. Ze
bleef, hoewel ze zelf les gaf aan de KASK te
Deinze, niet bij het louter academische van
de keramiekkunst. Ze zocht naar een eigen
techniek en thematiek.

De tentoonstelling wordt ingeleid door
Freya Malfait.

Gratis toegang.

De tentoonstelling loopt van 29 november t.e.m.

7 december 2014. Open: maandag tot

vrijdag van 9:00 tot 12:00 en van 13:00 tot 16:30

(na telefonische afspraak via 09 220 80 20). Op zaterdag

en zondag van 14:00 tot 17:00, Op zondag 7 december van

11:00 tot 18:00 (Gent Matinee).

Info: KIG - griet@geuzenhuis.be - 09 220 80 20.

Locatie: Geuzenhuis (Zolderzaal), Kantienberg 9,

9000 Gent.

ZONDAG 30 NOVEMBER 2014, 11:00

Geuzenkerkhof – Eerste
Wereldoorlogwandeling

KUNST IN HET GEUZENHUIS

An Hernalsteen gidst ons langs de begraaf-
plaatsen van bekende en minder bekende
Gentenaren, met de Eerste Wereldoorlog
als rode draad.

We spreken af om 10:50 aan de hoofd-
ingang van de Westerbegraafplaats. De
wandeling start om 11:00 en eindigt rond
12:30.

Deelname: € 8.

Info en inschrijving: KIG - griet@geuzenhuis.be

09 220 80 20. Overschrijven op rek.nr. van

KIG IBAN BE38 0013 0679 1272, met mededeling

‘Westerbegraafplaats’.

Locatie: Palinghuizen 143, 9000 Gent.

GERAARDSBERGEN
DONDERDAG 13 NOVEMBER 2014, 19:30

Tijd en eeuwigheid:
Thomas Mann

Prof. Benjamin Biebuyck

UPV GERAARDSBERGEN I.S.M. VRIJZINNIG ZOTTEGEM
Dit najaar neemt professor Biebuyck (Duit-
se Letterkunde UGent) ons mee op ontdek-
kingstocht in de Duitse literatuur. In een
boeiend drieluik werpt hij een helder licht
op de literarisering van de begrippen Tijd
en Eeuwigheid in de Duitse intellectuele
geschiedenis.

Vanavond wordt de grote roman van de
tijd besproken: Thomas Manns Toverberg.
Mann werkte meer dan tien jaar aan zijn
magnum opus, dat in 1922 verscheen. Als
‘murmelende bezweerder van het imperfec-
tum’ onderzoekt de verteller het verlangen
van de moderne mens om de onzichtbaar
voortschrijdende tijd bij te houden en zo te
doen stilstaan.

Met zijn roman beschrijft Mann vol ironie
de ondergang van het oude Europa, maar
dient hij ook denkers zoals Othmar Spann
van antwoord, die menen dat door een blik
naar het verleden de materiële en intellec-
tuele integriteit van het heden, de onge-
reptheid van de tijd, kan worden hersteld.

Gratis toegang.

Info en inschrijving: Dominique Brems

54  >  november 2014� DEGEUS

AGENDA

contact.upv_brems.dominique@telenet.be - 054 58 76 84

of Jean-Louis Rens - jean.louis.rens@telenet.be

054 41 83 92 - 0477 91 55 51.

Locatie: Liberaal Gebouw, Markt 47, 9500 Geraardsbergen.

LOCHRISTI
ZATERDAG 1 NOVEMBER 2014, 15:00

Herdenkingsplechtigheid

FENIKS
De herdenkingsplechtigheid biedt de moge-
lijkheid om samen met andere nabestaan-
den terug te denken aan uw overledenen:
aan wie ze waren, en wat ze voor u beteken-
den, aan hoe het is om zonder hen verder te
gaan, aan hoe ze in de harten, gedachten en
gedragingen verder leven. De plechtigheid
gaat simultaan door in Lochristi en Sint-
Niklaas. Ook u bent van harte welkom.

Gratis toegang.

Info en inschrijving: Feniks - gent@demens.nu

09 233 52 26.

Locatie: crematorium Westlede, Smalle Heerweg 60,

9080 Lochristi.

ZATERDAG 15 NOVEMBER 2014, 20:00

De Groote Oorlog in Lochristi

WILLEMSFONDS LOCHRISTI

Afsluitend concert als herdenking van de
Eerste Wereldoorlog door het koor en har-
monie uit Ieper, met medewerking van de
koren en de Koninklijke Harmonie Willen

is Kunnen uit Lochristi.

Gratis toegang.

Info en inschrijving: Robert Steens

willemsfonds.lochristi@gmail.com - 09 335 81 98.

Locatie: kerk O-L-V Middelares, wijk Hijfte,

Hijfte Center z/n, 9080 Lochristi.

VRIJDAG 21 NOVEMBER 2014, 20:00

Helderziendheid: echt of niet?

HVV DE GEUZEN LOCHRISTI

Een lezing die u meeneemt langs de wazige
grens tussen feiten, fictie en bedrog. Met
verhelderende demonstraties voor wie het
gedachtelezen van een andere kant wil be-
kijken.

Deelname: € 5 (incl. drankje tijdens de pauze).

Info en inschrijving: Linda Van der Wildt

lindavanderwildt@telenet.be - 0495 41 23 81 of

Gaston De Belder - 0479 91 06 09.

Locatie: Gemeentelijke Bibliotheek (polyvalente zaal),

Koning Boudewijnlaan 6, 9080 Lochristi.

MELLE
ZATERDAG 1 NOVEMBER 2014, 19:00

Bezoek tentoonstelling
Martin Uvijn

WILLEMSFONDS MELLE

Met genoegen nodigen we u uit op de voor-
opening van de tentoonstelling Illusions of
Freedom van kunstenaar Martin Uvijn, die
ons zelf zal rondleiden. Om een idee te krij-
gen van zijn werk, surf naar: www.marti-
nuvijn.be.

Gratis toegang.

Info: Christine De Pus - christine.depus@gmail.com -

0478 31 76 80.

Locatie: Art Gallery The Painted Performance,

Korenbloemstraat 4, 9820 Schelderode – Merelbeke.

MOERBEKE-WAAS
ZATERDAG 8 NOVEMBER 2014, 18:30

Jaarlijks etentje met
algemene vergadering

WILLEMSFONDS MOERBEKE-WAAS
Jaarlijks etentje met voorstelling van het
jaarprogramma 2015.

Deelname: € 52 WF-leden / € 55 niet-leden.

Info: Rudy Van Megroot - rudyvanmegroot@skynet.be -

0476 48 42 05.

Locatie: Brasserie-feestzaal Triphon, Eksaardedam 15,

9180 Moerbeke.

ZONDAG 16 NOVEMBER 2014, 15:00

Theatervoorstelling ‘Augustus
ergens op de vlakte’

WILLEMSFONDS MOERBEKE-WAAS

Augustus ergens op de vlakte speelt zich af in
augustus, ergens op de vlaktes van het uit-
gestrekte Oklahoma van vandaag. Het ver-
telt het verhaal van de familie Weston. Een
familie intelligente, gevoelige mensen met
een beangstigende gave om elkaar het leven
absoluut onmogelijk te maken. Wanneer de
vader des huizes plots spoorloos verdwijnt,

DEGEUS� november 2014  >  55

AGENDA

verzamelt de familie zich in het ouderlijke
huis om elkaar te steunen en meteen ook
kapot te maken.

Vrijblijvende mogelijkheid om aansluitend
iets te eten in Restaurant Carpentia, Vrij-
dagmarkt in Gent. Keuze uit Gentse stove-
rij of Scampi fritti met frietjes, een slaatje
en een Omer aan € 20.

Deelname: € 20 op eerste rangplaatsen voor WF-leden /

€ 22 voor niet-leden.
Info: Rudy Van Megroot - rudyvanmegroot@skynet.be

0476 48 42 05 - www.willemsfonds.moerbeke.be.

Locatie: NTGent, Sint-Baafsplein 17, 9000 Gent.

OUDENAARDE
DONDERDAGEN 6 & 13 NOVEMBER 2014,

19:00-22:00

Workshop kleuradvies en
eerlijke klerencampagne

Monica Van Lancker, kleur-
en stijlconsulente

VERMEYLENFONDS OUDENAARDE
Iedereen wil er goed uitzien. Soms kun-
nen een paar kleine ingrepen onze look
merkelijk verbeteren: kleuren die jouw
persoonlijkheid extra doen stralen, welke
lichaamsvorm heb je en wat draag je dan
best, wat is de ideale make-up voor jou?

Maar ook: waar komen onze kleren van-
daan? In welke omstandigheden worden
ze geproduceerd? Waar kunnen we ‘eerlijk’
textiel vinden?

Donderdagavond 06/11/2014:
kapsel, make-up

Met een gratis dagmake-up
Donderdagavond 13/11:
shoppen
Op zoek naar ‘eerlijk’ textiel in de kringloopwin-
kel, misschien ook nog in tweedehandszaken

Deelname: € 40 VF-leden / € 50 niet-leden.

Info en inschrijving (aantal is beperkt, graag seintje

vooraf): avfoudenaarde@telenet.be - 055 49 87 23.

Storting op rek. van het VF Oudenaarde,

BE51 8777 1990 0162, met vermelding ‘Kleuradvies’.

Locatie: VC Liedts, Parkstraat 2-4, 9700 Oudenaarde.

ZATERDAG 8 NOVEMBER 2014, 20:00

Filosofisch café

VC LIEDTS
Vind je filosoferen verrijkend? Neem dan
deel aan ons filosofisch café en onderzoek
mee een filosofische vraag! Het antwoord
op die vraag is geen doel op zich, want het
gemeenschappelijk reflecteren staat voor-
op.

Dit alles gebeurt onder begeleiding van fi-
losofisch consulente Papatya Dalkiran. De
begeleider modereert en stimuleert de deel-
nemers tot reflectie. Op deze manier stre-
ven we naar een evenwicht tussen filosofi-
sche diepgang en een ontspannen gesprek.
En … in een filosofisch café moet er uiter-
aard ook ruimte zijn voor het aspect ‘café’,
voor plezier, gezelligheid en echt contact!

Gratis toegang.

Info en locatie: VC Liedts - info@vcliedts.be

055 30 10 30 - Parkstraat 2-4, 9700 Oudenaarde.

MAANDAG 10 NOVEMBER 2014, 20:00

Voordracht ‘Waar krijgen we

kanker van? Facts and fiction’

Prof. dr. Rik Schots

UPV OUDENAARDE I.S.M. VC LIEDTS
Vele families worden geconfronteerd met
kanker. Dikwijls komt dan de vraag: ‘Hoe
komt het dat hij/zij door de ziekte getroffen
is?’ Het ontstaansmechanisme van kanker
is complex. Zowel erfelijke als omgevings-
factoren spelen een rol en ook onze levens-
wijze heeft een belangrijk impact.

Prof. dr. Rik Schots is hemato-oncoloog in
het UZ Brussel en legt op toegankelijke wij-
ze uit welke de feiten zijn op basis van we-
tenschappelijke gegevens. Hij weerlegt een
aantal mythes en geeft enkele tips mee over
maatregelen die we zelf kunnen nemen om
het risico op kanker te verminderen.

Vrije bijdrage, wordt doorgestort aan het

Kinderkankerfonds.

Info en locatie: VC Liedts - info@vcliedts.be

055 30 10 30 - Parkstraat 2-4, 9700 Oudenaarde.

ZONDAGEN 16 EN 30 NOVEMBER

2014, 10:30-13:00

Vrijzinnige toogbabbel

VC LIEDTS
De gelegenheid tot nadere kennismaking
met het Vrijzinnig Centrum Liedts en de
morele dienstverlening Oudenaarde, een
gezellig vriendentreffen.

Gratis toegang.

Info en locatie: VC Liedts - info@vcliedts.be

055 30 10 30 - Parkstraat 2-4, 9700 Oudenaarde.

56  >  november 2014� DEGEUS

AGENDA

MAANDAG 17 NOVEMBER 2014, 20:00

Wijndegustatie –‘Grootse witte
wijnen uit de Côte d’Or’

Luc Blommaert

VC LIEDTS I.S.M.WIJNRANK

Deelname: € 25.

Info en locatie: VC Liedts - info@vcliedts.be

055 30 10 30 - Parkstraat 2-4, 9700 Oudenaarde.

RONSE
WOENSDAG 5 NOVEMBER 2014, 19:30

Chocolade: van concheren,
tempereren, mouleren,

enroberen tot … degusteren

Leander De Cauter

VC DE BRANDERIJ

Leander De Cauter van Chocolaterie Her-
mes bvba neemt je mee in de boeiende
wereld van chocolade en pralines. Je komt
niet alleen te weten wat alle werkwoorden
in de titel betekenen, maar je kan ook het
resultaat van al dit werk proeven. De beste
natuurlijke grondstoffen worden gebruikt
om de – soms heel bijzondere – vullingen te

produceren. Wat dacht je bijvoorbeeld van
de ‘pure diamant’, een praline van don-
kere chocolade van 74% cacao, gevuld met
crème au beurre en donkere praliné? Of de
‘Irish Coffee’, een witte praline gevuld met
espresso koffie, room en whisky? Een lezing
voor lekkerbekken!

Gratis toegang.

Info en inschrijving: de.branderij@skynet.be

www.branderij.be - 055 20 93 20.

Locatie: VC De Branderij, Zuidstraat 13, 9600 Ronse.

ZATERDAG 15 NOVEMBER 2014, 14:30

Geleid bezoek aan PAM Velzeke

WILLEMSFONDS RONSE

Bezoek aan het Provinciaal Archeologisch
Museum onder leiding van Kurt Braeck-
man.

Deelname: € 2 WF-leden / € 3 niet-leden.

Info: Isabelle Raevens

willemsfondsronse@gmail.com - 0476 35 64 56.

Locatie: PAM, Paddestraat 7, 9620 Velzeke

(carpooling vanaf 14:00 aan het VC).

SINT-NIKLAAS
ZATERDAG 1 NOVEMBER 2014, 15:00

Herdenkingsplechtigheid

FENIKS

Vzw Feniks aanvaardde de uitdaging om elk
jaar opnieuw vorm te geven aan een unieke

herdenkingsplechtigheid in het cremato-
rium: een plechtig, waardig én gezamenlijk
herdenken van de overledenen.

De plechtigheid wordt muzikaal onder-
steund door Koen De Cauter.

Gratis toegang.

Info en inschrijving: Feniks - gent@demens.nu

09 233 52 26.

Locatie: crematorium Heimolen, Waasmunsterse

Steenweg 13, 9100 Sint-Niklaas.

ZOTTEGEM
DINSDAG 4 NOVEMBER 2014, 9:00

Bezoek aan Brussel

GRIJZE GEUZEN ZOTTEGEM

In de voormiddag bezoeken we het Euro-
pees Parlement en in de namiddag het mu-
seum aan de Coudenberg.

Deelname: niet gekend bij het ter perse gaan.

Info: William Lampens

william_lampens@skynet.be - 09 355 89 49.

Locatie: Brussel.

VRIJDAG 7 NOVEMBER 2014, 19:00-22:00

Kaas- en wijnavond
& fluo-flits-fuif

HVV ZOTTEGEM

DEGEUS� november 2014  >  57

AGENDA

Kaas- en wijnavond
Bourgondisch genieten in goed gezelschap!
Heb je kinderen tussen 8 en 12 jaar, dan
mogen zij deelnemen aan de fluo-flits-fuif
voor de helft van de inkomprijs. Voor de
jongere kinderen zijn er hotdogs te koop en
wordt er een filmvoorstelling voorzien.

Fluo-flits-fuif
Een fuif met alles er op en er aan voor 8-
tot 12-jarigen. Chips en hotdogs zijn ter
plaatse te verkrijgen. Vooraf inschrijven is
niet verplicht, maar wel aan te raden.

Deelname: € 15 kaas- en wijn / € 6 fluo-flits-fuif (€ 3 indien

deelname van de ouders aan de kaas- en wijnavond).

Info en inschrijving: hvvzottegem@gmail.com - betalen

aan de kassa of via overschrijving op rek.nr.

BE84 1325 3746 9159 met vermelding kaas- en wijnavond

en/of fluo-flits-fuif. Kaarten ook te verkrijgen via de leer-

krachten n.c. zedenleer of bestuursleden HVV.

Locatie: Bevegemse Vijvers, 9620 Zottegem.

HUIZENVANDEMENS OOST-VLAANDEREN

De sokken van de olifant

Het project ‘De Sokken van de Olifant’ gaat
van start in de provincie Oost-Vlaanderen!

Dit initiatief betreft een vrijzinnig huma-
nistisch bijstandspakket voor kinderen en
jongeren in rouw. Vanuit onze huizenvan-
deMens bieden we gratis begeleiding op
maat, zowel voor kinderen en jongeren in
rouw, als voor volwassenen die hen willen
helpen om hun gemis en verdriet te uiten.
‘De sokken van de olifant’ stelt de overle-
dene centraal, zonder daarbij naar een le-
ven na de dood te verwijzen.

Om het project bekend te maken, nodigen
de huizenvandeMens u graag uit voor de
theatervoorstelling Menskes.

Hoe maak je de dood voor jonge kinderen
bespreekbaar? 4Hoog zoekt wat toneel ver-
bindt met rouw en vindt de oplossing in de
verbeelding. Op een speelse manier wordt
zowel groot als klein meegenomen in een
ontroerend verhaal.

Productie: 4Hoog / www.4hoog.be

Regie en tekst: Jan Sobrie
en Tom Dupont / spel:

Tom de Bleye / coach:
Frans van der Aa

SPEELDATA FAMILIEVOORSTELLINGEN

Zondag 23 november 2014, 15:00
Kopergietery, Gent

Zaterdag 29 november 2014, 14:30
CC de Ververij, Ronse

Woensdag 7 januari 2015, 15:00
CC Stadsschouwburg, Sint-Niklaas

Zaterdag 10 januari 2015, 15:00
zaal Rhetorica, Zottegem

Voor info en reservatie:

aalst@demens.nu - 053 77 54 44

eeklo@demens.nu - 09 218 73 50

gent@demens.nu - 09 233 52 26

ronse@demens.nu - 055 21 49 69

sintniklaas@demens.nu - 03 777 20 87

zottegem@demens.nu - 09 326 85 70

Voor wie: kinderen vanaf 5 jaar, hun ouders, leerkrachten,

oma’s & opa’s… Speelduur: 1 uur

Prijs familievoorstelling: € 3 (kind) / € 5 (volwassene)

VASTE ACTIVITEIT VC DE BRANDERIJ

Elke eerste en derde woensdag van
de maand van 19:30 tot 21:00
Bijeenkomst van SOS Nuchterheid, zelfzorg
bij verslaving.

SOS Nuchterheid is een vrijzinnig en
humanistisch zelfzorg initiatief en is een
lidvereniging van deMens.nu

Info SOS Nuchterheid: 0486 25 66 71

info@sosnuchterheid.org - www.sosnuchterheid.org.

Info en locatie: De Branderij, Zuidstraat 13, 9600

Ronse - 055 20 93 20 - debranderij@skynet.be.

VASTE ACTIVITEIT VC GEUZENHUIS

Elke woensdag en vrijdag om 20:00:
Bijeenkomst van SOS Nuchterheid, zelfzorg
bij verslaving (alcohol en andere versla-
vingen). Aarzel niet om een afspraak te
maken. De lotgenoten uit uw buurt verwel-
komen u van harte!

Uw contactpersoon:

Eddy - 0494 65 19 84 (woensdag)

Cynthia - 0477 65 72 11 (vrijdag)

Locatie: Geuzenhuis, Kantienberg 9, 9000 Gent.

VASTE ACTIVITEITEN VC LIEDTS

Elke maandag om 20:00:
Workshop hatha yoga, inge-
richt door het Willemsfonds (geen
yoga tijdens schoolvakanties).

Elke maandag om 14:00 en elke woensdag om 19:30
Bridgewedstrijd. Organisatie: Liedts
Bridge Club, (uitgezonderd feestdagen).

Elke dinsdag om 20:00
Bijeenkomst SOS Nuchterheid
(ook tijdens schoolvakanties).

De vrijzinnig humanistische bibliotheek is
te bezoeken tijdens openingsuren of na af-
spraak via 055 30 10 30 of info@vcliedts.be
(uitgezonderd feestdagen en schoolvakan-
ties). Uitlenen enkel mogelijk voor leden.

Openingsuren VC Liedts: van maandag tot donderdag

van 9:00 tot 12:00 en van 13:30 tot 15:30.

vrijdag op afspraak.

Info en locatie: VC Liedts - Parkstraat 4,

9700 Oudenaarde - 055 30 10 30

info@vcliedts.be - www.vcliedts.be.

NOTEER ALVAST IN UW AGENDA
05/12 	 Bespreking 'De onverschilligen'
	 UPV Gent-Eeklo
07/12 	 Gent Matinee � KIG
11/12 	 Midwinteractiviteit � GGG

58  >  november 2014� DEGEUS

AGENDA

COLOFON

Hoofdredactie:
Fred Braeckman

Eindredactie:
Griet Engelrelst, Thomas Lemmens

Redactie:
Kurt Beckers, Freia DeBuck,
Annette De Vos,
Frederik Dezutter, Karim Zahidi

Vormgeving: Gerbrich Reynaert

Druk: New Goff

Verantwoordelijke uitgever: Sven Jacobs
p/a Kantienberg 9, 9000 Gent

Werkten aan dit nummer mee:
Louis Borgesius, Johan Braeckman,
Cindy Celis, Gita Deneckere,
Willem Elias, Eric Goeman, Michel Maus,
Pierre Martin Neirinckx, André Oyen,
Nico Pattyn, Renaat Ramon,
Sybille Vanweehaeghe, Kris Velter.

Cover: Fast food caveman - Banksy,
Foto: Josh Wysocki

De Geus is het tijdschrift van het
Vrijzinnig Centrum-Geuzenhuis vzw en de
lidverenigingen en wordt met de steun van
de PIMD verspreid over Oost-Vlaanderen.

Het VC-Geuzenhuis coördineert,
ondersteunt, bundelt de Gentse
vrijzinnigen in het Geuzenhuis,
Kantienberg 9, 9000 Gent
09 220 80 20 – f09 222 70 73
admin@geuzenhuis.be
www.geuzenhuis.be

U kan de redactie bereiken via
Thomas Lemmens, thomas@geuzenhuis.be
en Griet Engelrelst, griet@geuzenhuis.be
of 09 220 80 20.
De verantwoordelijkheid voor de gepubliceerde

artikels berust uitsluitend bij de auteurs.

De redactie behoudt zich het recht artikels in te

korten. Alle rechten voorbehouden.

Niets uit deze uitgave mag gereproduceerd of overge-

nomen worden zonder de schriftelijke toestemming

van de redactie. Bij toestemming is bronvermelding

– De Geus, jaargang, nummer en maand – steeds

noodzakelijk.

Het magazine van De Geus verschijnt tweemaan-

delijks (5 nummers). De nieuwsbrief van De Geus

verschijnt maandelijks (10 nummers).

Fred
Braeckman

Griet
Engelrelst

Thomas
Lemmens

Kurt
Beckers

Gerbrich
Reynaert

Annette
De Vos

Frederik
Dezutter

Freia
DeBuck

Karim
Zahidi

LIDMAATSCHAPPEN

Kunst in het Geuzenhuis: €12 op rekening
IBAN BE38 0013 0679 1272 van Kunst
in het Geuzenhuis vzw met vermelding
‘lid KIG’.

Grijze Geuzen: €12 op rekening IBAN
BE72 0011 7775 6216 van HVV Leden-
rekening, Lange Leemstraat 57, 2018
Antwerpen met vermelding ‘lid GG +
naam afdeling (bv. lid Gentse Grijze
Geuzen)’.

Humanistisch-Vrijzinnige Vereniging: €12
op rekening IBAN BE72 0011 7775
6216 van HVV Ledenrekening, Lange
Leemstraat 57, 2018 Antwerpen met
vermelding ‘lid HVV + naam afdeling
(bv. lid HV Gent)’.

Vermeylenfonds: €10 op rekening IBAN
BE50 0011 2745 2218 van VF Ledenre-
kening, Tolhuislaan 88, 9000 Gent met
vermelding ‘lid VF’.

Willemsfonds: €15 op rekening IBAN
BE39 0010 2817 2819 van WF Ledenre-
kening, Vrijdagmarkt 24-25, 9000 Gent
met vermelding ‘lid WF’.

ABONNEMENTEN

De Geus zonder lidmaatschap: €13 op
rekening IBAN BE54 0011 1893 3897
van het VC-Geuzenhuis met vermelding
‘abonnement Geus’. Prijs per los num-
mer: €2.

Het Vrije Woord gratis bij lidmaatschap
HVV en GGG.

Combinaties van lidmaatschappen met of
zonder abonnementen zijn mogelijk.

LIDVERENIGINGEN VC-G
De Cocon, dienst voor Gezinsbegeleiding
en begeleid zelfstandig wonen vzw

info: 09 222 30 73 of 09 237 07 22
info@decocon.be - www.decocon.be

De Geus van Gent
open van ma t.e.m. vr vanaf 16:00
zaterdag en zondag vanaf 19:00
info: www.geuzenhuis.be
09 220 78 25 - geusvangent@gmail.com

Feest Vrijzinnige Jeugd vzw
info: Thomas Lemmens - 09 220 80 20
thomas@geuzenhuis.be

Feniks vzw
info: www.plechtigheden.be
huisvandeMens - 09 233 52 26
gent@deMens.nu

Fonds Lucien De Coninck vzw
info: www.fondsluciendeconinck.be
fondsluciendeconinck@gmail.com

Humanistisch Verbond Gent
info: B. Walraeve - 09 220 80 20
hvv.gent@geuzenhuis.be

Humanistisch - Vrijzinnige Vereniging
Oost-Vlaanderen

info: T. Dekempe - 09 222 29 48
hvv.ovl@geuzenhuis.be

Gentse Grijze Geuzen
info: R. Van Mol - 0479 54 22 54
rvanmol@hotmail.com

Kunst in het Geuzenhuis vzw
info: Griet Engelrelst - 09 220 80 20
griet@geuzenhuis.be

Opvang – Oost-Vlaanderen vzw
Dienst voor pleegzorg

info: A. Roelands - 09 222 67 62
gent@opvang.be

SOS Nuchterheid vzw
In Gent, woensdag en vrijdag
(alcohol en andere verslavingen).
info: 09 330 35 25(24u op 24u)
info@sosnuchterheid.org
www.sosnuchterheid.org

UPV Gent
Info: Geert Boxstael
geert.boxstael2@telenet.be

Vermeylenfonds Oost-Vlaanderen
info: 09 223 02 88
info@vermeylenfonds.be
www.vermeylenfonds.be

Willemsfonds Oost-Vlaanderen
info: 09 224 10 75
info@willemsfonds.be
www.willemsfonds.be

Werkgemeenschap Leraren Ethiek vzw
info: thierry.vervoort@digimores.org
www.digimores.org

PARTNER
huisvandeMens Gent

Het centrum biedt hulp aan mensen met
morele problemen.
U kan er terecht van ma t.e.m. vr
van 9:00 tot 16:30
De hulpverlening is gratis!
info: Sint-Antoniuskaai 2, 9000 Gent
09 233 52 26 - f 09 233 74 65
gent@deMens.nu

DEGEUS� november 2014  >  59

TICKETS: WWW.NACHTVANDEVRIJDENKER.BE FACEBOOK.COM/NACHTVANDEVRIJDENKER

